KIMBALL (L ROBERT) AND ASSOCIATES EBENSBURG PA F/G 13/13 NATIONAL DAM INSPECTION PROGRAM. LAKE LOUISE DAM (NDS ID NUMBER--ETC(U) SEP 80 R J KIMBALL AD-AU91 448 UNCLASSIFIED NL 1 10 A.: 44 MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDAROS-1963-A ∞ SUSQUEHANNA RIVER BASIN SUTTONS CREEK, LUZERNE COUNTY AD A 09144 PENNSYLVANIA NDS ID PA-558 PHASE I INSPECTION REPORT NATIONAL DAM INSPECTION PROGRAM NOV 1 2 1980 DACK'31-80-C-0020 Prepared By L. ROBERT KIMBALL & ASSOCIATES CONSULTING ENGINEERS & ARCHITECTS EBENSBURG, PENNSYLVANIA *Cairinal contains color > This document has been annoved ! piature ANI DT/C roppoductfor public release and sale; its ions will be in black and distribution is unlimited. **FOR** DEPARTMENT OF THE ARMY BALTIMORE DISTRICT CORPS OF ENGINEERS BALTIMORE, MARYLAND 21203 - - SUSQUEHANNA RIVER BASIN SUTTONS CREEK, LUZERNE COUNTY #### **PENNSYLVANIA** #### LAKE LOUISE DAM NDS ID NO. PA-558 DER ID NO. 40-134 LAKE LOUISE ESTATES PHASE I INSPECTION REPORT NATIONAL DAM INSPECTION PROGRAM Prepared By L. ROBERT KIMBALL & ASSOCIATES CONSULTING ENGINEERS & ARCHITECTS EBENSBURG, PENNSYLVANIA 15931 FOR DEPARTMENT OF THE ARMY BALTIMORE DISTRICT CORPS OF ENGINEERS BALTIMORE, MARYLAND 21203 SEPTEMBER, 1980 #### **PREFACE** This report is prepared under guidance contained in the Recommended Guidelines for Safety Inspection of Dams, for Phase I Investigations. Copies of these guidelines may be obtained from the Office of Chief of Engineers, Washington, D.C. 20314. The purpose of a Phase I investigation is to identify expeditiously those dams which may pose hazards to human life or property. The assessment of the general condition of the dam is based upon available data and visual inspections. Detailed investigation, and analyses involving topographic mapping, subsurface investigations, testing, and detailed computational evaluations are beyond the scope of a Phase I investigation; however, the investigation is intended to identify any need for such studies. In reviewing this report, it should be realized that the reported condition of the dam is based on observations of field conditions at the time of inspection along with data available to the inspection team. In cases where the reservoir was lowered or drained prior to inspection, such action, while improving the stability and safety of the dam, removes the normal load on the structure and may obscure certain conditions which might otherwise be detectable if inspected under the normal operating environment of the structure. It is important to note that the condition of a dam depends on numerous and constantly changing internal and external conditions, and is evolutionary in nature. It would be incorrect to assume that the present condition of the dam will continue to represent the condition of the dam at some point in the future. Only through frequent inspections can unsafe conditions be detected and only through continued care and maintenance can these conditions be prevented or corrected. Phase I inspections are not intended to provide detailed hydrologic and hydraulic analyses. In accordance with the established Guidelines, the spillway design flood is based on the estimated "Probable Maximum Flood" for the region (greatest reasonably possible storm runoff), or fractions thereof. The spillway design flood provides a measure of relative spillway capacity and serves as an aid in detemining the need for more detailed hydrologic and hydraulic studies, considering the size of the dam, its general condition and the downstream damage potential. #### PHASE I REPORT NATIONAL DAM INSPECTION REPORT NAME OF DAM STATE LOCATED COUNTY LOCATED STREAM COORDINATES DATES OF INSPECTION Lake Louise Dam Pennsylvania Luzerne Sutton Creek Lat: 41° 22.9' Long: 75° 54.6' May 21, 1980 and July 30, 1980 #### **ASSESSMENT** The assessment of Lake Louise Dam is based upon visual observations made at the time of inspection, review of available data, and hydraulic and hydrologic analysis. Lake Louise Dam appears to be in poor condition. Lake Louise Dam is a high hazard small size dam. The spillway design flood is in the range of 1/2 PMF to PMF. The spillway design flood was selected to be the PMF (probable maximum flood) based on downstream potential for loss of life and property damage. The spillway is capable of controlling approximately 45% of the PMF. The dam breach analysis indicated that a significant increase in the downstream potential for loss of life and property damage exists should the dam fail. Based on criteria established by the Corps of Engineers, the spillway is termed seriously inadequate. The spillway exit and entrance channels are in poor condition. The heavy vegetation creates the potential for water infiltration and made visual inspection of the embankment difficult. Lake Louise Dam is classified as an unsafe non-emergency dam. The following recommendations and remedial measures should be instituted immediately. 1. A detailed hydrologic and hydraulic analysis should be conducted by a registered professional engineer knowledgeable in dam design and construction to increase the spillway capacity of the dam. Recommendations resulting from this study should be implemented immediately. The spillway discharge channel and outlet is in a deteriorating condition. The outlet is being undercut by spillway discharges and subsequent cracking of the concrete channel is occurring. The spillway should be evaluated during the hydrologic and hydraulic analysis and repairs made as required. The spillway entrance is obstructed by a wire fence and trapped debris and vegetation. These obstructions should be removed immediately. #### LAKE LOUISE DAM PA 558 - 2. The trees and heavy vegetation on the slopes should be removed at the direction of a registered professional engineer knowledgeable in dam design and construction. After the vegetation is removed a detailed visual inspection should be made to determine whether a stability analysis is warranted. - 3. Erosion along the toe near the right abutment should be repaired and measures should be taken to prevent future erosion. - 4. Some means of positive upstream closure of the drainline should be developed. - 5. A warning system should be developed to warn any downstream residents of large spillway discharges or imminent failure of the dam. - 6. A safety inspection program should be implemented with inspections at regular intervals by qualified personnel. SUBMITTED BY: 24 Sep 1980 I. ROBERT KIMBALL & ASSOCIATES CONSULTING ENGINEERS AND ARCHITECTS P. Jothy Kindrall Date R. Jeffrey Kimball, P.E. APPROVES BY: Date JAMES W. PECK Colonel, Corps of Engineers District Engineer PERSONAL PROPERTY OF A LEGISLATION OF THE PROPERTY OF THE PROPERTY OF THE PERSONAL T iv #### TABLE OF CONTENTS | | | PAGE | |-------|--|------| | SECTI | ON 1 - PROJECT INFORMATION | 1 | | 1.1 | General Control of the th | 1 | | | Description of Project | 1 | | 1.3 | Pertinent Data | 2 | | SECTI | ON 2 - ENGINEERING DATA | 5 | | 2.1 | Design | 5 | | | Construction | 5 | | | Operation | 5 | | 2.4 | Evaluation | 5 | | SECT | ON 3 - VISUAL INSPECTION | 6 | | 3.1 | Findings | 6 | | | Evaluation | 7 | | SECT | ION 4 - OPERATIONAL PROCEDURES | 8 | | 4.1 | Procedures | 8 | | 4.2 | Maintenance of Dam | 8 | | 4.3 | Maintenance of Operating Facilities | 8 | | 4.4 | Warning System in Effect | 8 | | 4.5 | Evaluation | 8 | | SECT | ION 5 - HYDRAULICS AND HYDROLOGY | 9 | | 5.1 | Evaluation of Features | 9 | | 5.2 | Evaluation Assumptions | 9 | | 5.3 | Summary of Overtopping analysis | 9 | | 5.4 | Summary of Dam Breach Analysis | 10 | | SECT | ION 6 - STRUCTURAL STABILITY | 11 | | 6.1 | Evaluation of Structural Stability | 11 | | SECT | TION 7 - ASSESSMENT AND RECOMMENDATIONS/REMEDIAL MEASURES | . 12 | | 7.1 | Dam Assessment | 12 | | 7.2 | Recommendations/Remedial Measures | 12 | #### APPENDICES APPENDIX A - CHECKLIST, VISUAL INSPECTION, PHASE I APPENDIX B -
CHECKLIST, ENGINEERING DATA, DESIGN, CONSTRUCTION, OPERATION, PHASE I APPENDIX C - PHOTOGRAPHS APPENDIX D - HYDROLOGY AND HYDRAULICS APPENDIX E - DRAWINGS APPENDIX F - GEOLOGY ## PHASE I NATIONAL DAM INSPECTION PROGRAM LAKE LOUISE DAM NDI. I.D. NO. PA 558 DER I.D. NO. 40-134 #### SECTION 1 PROJECT INFORMATION #### 1.1 General. - a. Authority. The National Dam Inspection Act, Public Law 92-367, authorized the Secretary of the Army, through the Corps of Engineers, to initiate a program of inspection of dams throughout the United States. - b. Purpose. The purpose of the inspection is to determine if the dam constitutes a hazard to human life or property. #### 1.2 Description of Project. - a. Dam and Appurtenances. Lake Louise Dam is an earthfill dam with a bituminous paved road and guard rails for the entire length. The dam is 16 feet high and 210 feet long. The crest width is 26 feet. The upstream slope was measured to be 1.5H: IV with heavy brush and trees. The downstream slope was measured to be 1.5H: IV with heavy brush and trees. The reservoir drain consists of a 16" cast iron pipe encased in concrete. The reservoir drain is controlled by a cast iron gate valve located at the downstream outlet of the structure. The spillway is a weir type spillway consisting of two 14 foot sections passing under a highway bridge. The exit channel is protected with dry rubble wingwalls and a concrete slab. The dam has a concrete corewall which extends from elevation 1078 to approximately 1102. - b. Location. The dam is located on Sutton Creek, Luzerne County, Pennsylvania. Lake Louise Dam can be located on the Center Moreland, U.S.G.S. 7.5 minute quadrangle. - c. <u>Size Classification</u>. Lake Louise Dam is a small size structure (16 feet high, 705 acre-feet). - d. <u>Hazard Classification</u>. The hazard classification for Lake Louise Dam has been determined to be high. Downstream conditions at the time of inspection indicated that the loss of more than a few lives is probable should the structure fail. One home is located approximately 1/2 mile downstream of the dam and several homes exist within 1.5 miles downstream of the dam. e. Ownership. Take Louise Dan is owned by Lake Louise Estates. Correspondence should be uddressed to: Tale Louise Estates To Olimate Equipment Company Toolward Hill No.d That isville, he has breaka The 287-2129 - f. Purpose of Jan. Take Louise Dan was originally established for evention but more recently it is used for real estate detection of a - g. Derivative construction Hillory. Construction of Take Louise Dam was a speed 1 in 1927. According to Information Hocated in P. and Time, the dam was a estructed by the Luxerae County construction Toupany, under the supervision of Fred C. Wintermute, a parassional engineer from Wilkes-Barre, Pennsylvania. No construction testing was challable for our seview, however asstruction inspection reports indicated that construction proceed I satisfactorily. There was some information in the Discribes which suggests that construction did not enform entirely to the original construction plans. However, this matter was a colved based on correspondence located in the DAR files. - h. Normal toperating Procedures. A representative of the owner was available for interview at the time of inspection. It was determined that take Louise Estates, the present owner, obtained control of the dam in 1974. It was also determined that there are not haddled operating procedures or maintenance schemate for the control of the gate valve controlling the reservoir drain case not been opered in at least 5 years. The only maintenance that is done to the dam is provided by the state, in their efforts to be at its the roadway and the bridge. #### 1.3 Pertinent Data. a. Drainige area. 2.69 square miles b. Discharge at Dam Site (cfs). Maximua known flood at dam site Drainlin. Sapacity at normal pool Spillway sapacity at top of dam · Settle de de Lagger de la palagiga digitation e de la comparta digital de la comparta del comparta del comparta de la del comparta del comparta de la del 6" above present waterlevel (approximately 50) Unknown 2039 ### c. Elevation (U.S.G.S. Datum) (feet). - Based on assumed pool elevation of 1093. Estimated from U.S.G.S. 7.5 minute quadrangle. | Top of dam - low point | 1101.0 | |-----------------------------------|---------| | Top of dam - design height | Unknown | | Maximum pool - design surcharge | Unknown | | Normal pool | 1093.0 | | Spillway crest | 1093.0 | | Upstream invert - 16" drainline | Unknown | | Downstream invert - 16" drainline | Unknown | | Maximum tailwater | 1085.1 | | Toe of dam | 1085.1 | #### d. Reservoir (feet). | Length of maximum pool | 5300 feet | |------------------------|-----------| | Length of normal pool | 4000 feet | #### e. Storage (acre-feet). | Normal | pool | i93 | |--------|------|-----| | Top of | dam | 705 | #### f. Reservoir Surface (acres). | Top of dam | 83 | |----------------|----| | Normal pool | 56 | | Spillway crest | 56 | #### g. Dam. | Туре | Earthfill | |------------------------|-------------------| | Length | 210 | | Height | l6 feet | | Top width | 26 feet | | Side slopes - upstream | 1.5H: 1V | | - downstream | 1.5H: IV | | Zoning | No | | Impervious core | Concrete corewall | | Cutoff | Concrete cutoff | | Grout curtain | No | #### h. Reservoir Drain. | Туре | 16" ca: | st iron | pipe | |--------|---------|---------|------| | Length | | 100 fee | t | Closure Access Regulating facilities 16" gate valve Valve box downstream toe 16" gate valve #### i. Spillway. Type Length Crest elevation Upstream channel Downstream channel Concrete weir in channel under bridge Two 14 foot sections 1093.0 Lake Concrete channel #### SECTION 2 ENGINEERING DATA - 2.1 <u>Design</u>. Correspondence and permit information was available for review in the PennDER files. Some construction drawings were also available but these drawings did appear to indicate as-built conditions. No additional information was provided by the owner. - 2.2 Construction. Some information was available in the PennDER files on the construction of the dam. One inspection report prepared by Fred C. Wintermute stated that construction was progressing satisfactorily. One correspondence report between Mr. Wintermute and the Department of Forest and Waters, explains that as-built conditions do not represent the design. The as-built conditions were presented to the Department of Forest and Waters and approved by them. These drawings do not exist in the current DER file. - 2.3 Operation. No operating records are known to exist. The state maintains the bridge and roadway over the dam. #### 2.4 Evaluation. - a. Availability. Engineering data were provided by PennDER, Bureau of Dams and Waterways Management. A representative of the owner provided information on recent history and maintenance of the structure during the inspection. - b. Adequacy. Minimal design data was available for review for the purpose of this report. Limited information was available for review concerning the construction of the dam. No as-built drawings exist in the DER files. This Phase I Report is based on available data, visual inspection, hydrologic and hydraulic analysis. Sufficient information exists to complete a Phase I Report. #### SECTION 3 VISUAL INSPECTION #### 3.1 Findings. - a. General. The on site inspection of Lake Louise Dam was conducted by personnel of L. Robert Kimball and Associates on May 21, 1980 and July 30, 1980. The inspection consisted of: - 1. Visual inspection of the retaining structure, abutments and toe. - Examination of the spillway facilities, exposed portion of any outlet works and other appurtenant works. - 3. Observations affecting the runoff potential of the drainage basin. - 4. Evaluation of the downstream area hazard potential. - b. Dam. The dam appears to be in poor condition. From a brief survey conducted during the inspection, it was noted that the main embankment crest has a low spot midway across the embankment. The crest of the embankment is a paved state maintained roadway. The upstream and downstream slopes are covered with heavy brush and trees. At least one large tree had fallen creating a depression, slope over steepening and a location for infiltration and potential stability problems. No seepage was noted on the embankment or at the toe, however several wet spots exist beyond the toe. Erosion was noted along the right abutment contact resulting from roadway drainage. An active slide, in natural ground, is present on the left abutment near the spillway exit channel. This slide has moved soil material into the exit channel and several large trees have fallen into the exit channel. c. Appurtenant Structures. The waterlevel at the time of the inspections was estimated to be at elevation 1093.0. The spillway approach and exit channels are in poor condition. The spillway entrance channel is blocked by vegetation debris and a deteriorating fence (fish screen) across the spillway catches debris and increases blockage. The concrete exit channel is extensively cracked due to undercutting at the toe of the concrete. If this condition is allowed to continue it could lead to possible deterioration in the entire exit channel and could cause stability problems of the wingwalls and ultimate spillway failure. The wingwalls consist of masonry rubble and currently show movement and separation. The drainline for the reservoir consists of a 16" cast iron pipe encased in concrete. The drain is controlled by a 16" gate valve which has not been operated in at least 5 years. The overall condition of the drainline is unknown. The intake and discharge structures were unobserved during the inspection. The valve chamber at the toe of the dam was observed during the inspection. No upstream shutoff is provided in the drainline. - d. Reservoir Area. The watershed is covered mostly with timber. The reservoir slopes are gentle to moderate and do not appear to be
susceptible to massive landslides which would affect the storage volume of the reservoir or cause overtopping of the dam by displacing water. - e. <u>Downstream Channel</u>. The downstream channel of Lake Louise Dam is Sutton Creek a relatively narrow creek. The dam is about four miles from the North Branch of the Susquehanna River. - 3.2 Evaluation. In general, the embankment, spillway structure and outlet works appear in poor condition. #### SECTION 4 OPERATIONAL PROCEDURES - 4.1 <u>Procedures</u>. The water level is maintained at the spillway crest elevation of 1093.0. A representative of the owner indicated that there is no maintenance schedule or operational procedures. - 4.2 <u>Maintenance of the Dam</u>. No planned maintenance schedule for the dam exists other than the maintenance of the roadway by state maintenance crews. - 4.3 <u>Maintenance of Operating Facilities</u>. Operating facilities for the dam have not been maintained or operated in at least 5 years. The condition of these facilities are unknown. - 4.4 Warning System in Effect. There is no known warning system in effect to warn downstream residents or property owners of large spillway discharges or imminent failure of the dam. At the time of inspection there were several downstream residences. - 4.5 Evaluation. The condition of the operating facilities is unknown and no maintenance procedures exists. There is no warning system to warn downstream residents. #### SECTION 5 HYDRAULICS AND HYDROLOGY #### 5.1 Evaluation of Features. - a. Design Data. The PennDER files contained only minimal hydrologic and hydraulic design information. There are some hand written calculations in the files, however these do not seem to be part of the design criteria. Information in the files suggested that the spillway design dealt with bridge stability rather than hydrologic or hydraulic considerations. - b. Experience Data. No rainfall or runoff data were available. It was indicated that the maximum known reservoir level obtained was 6" above the normal pool level. The spillway reportedly has functioned adequately in the past. - c. <u>Visual Observations</u>. The spillway approach and discharge channels are in poor condition. The upstream channel is blocked by vegetation and debris while the downstream channel has extensive deterioration due to undercutting of concrete at the toe. A fence (fish screen) across the spillway crest traps debris and will cause further blockage. - d. Overtopping Potential. Overtopping potential was investigated through the development of the probable maximum flood (PMF) for the watershed and the subsequent routing of the PMF and fractions of the PMF through the reservoir and spillway. The Corps of Engineers, Baltimore District, has directed that the HEC-1 Dam Safety Version systemized computer program be utilized. The program was prepared by the Hydrologic Engineering Center (HEC), U.S. Army Corps of Engineers, Davis, California, July, 1978. The major methodologies or key input data for this program are discussed briefly in Appendix D. - 5.2 <u>Evaluation Assumptions</u>. To enable us to complete the hydraulic and hydrologic analysis for this structure, it was necessary to make the following assumptions. - 1. Pool elevation prior to the storm was at the spillway crest elevation of 1093.0. - 2. Cummings Pond a natural upstream pond exists and was considered capable of storing some of the inflow. Lake Manjo a small man made upstream pond was ignored in this analysis. - 3. Top of the dam was considered to be at the low spot elevation of 1101.0 feet. - 4. Blockage of the spillway was not taken into account. - 5.3 Summary of Overtopping Analysis. Complete summary sheets for the computer output are presented in Appendix D. Peak inflow (PMF) Spillway capacity 7340 cfs 2039 cfs a. Spillway Adequacy Rating. The Spillway Design Flood (SDF) for a dam of this size and classification is in the range of 1/2 PMF to PMF. The SDF is based on the hazard and size classification of the dam. Based on the hazard potential for this dam the spillway design flood (SDF) was selected to be the PMF. Based on the following definition provided by the Corps of Engineers, the spillway is rated as seriously inadequate as a result of our hydrologic analysis. Seriously inadequate - High hazard classification dams not capable of passing 50% of the spillway design flood and where there is a significant increase in the downstream hazard potential for loss of life due to overtopping failure. The spillway and reservoir are capable of controlling approximately 45% of the PMF without overtopping the embankment at the low spot. Because of the blockage of the spillway entrance the spillway capacity could be further reduced. 5.4 <u>Summary of Dam Breach Analysis</u>. The subject dam cannot satisfactorily pass 50% of the PMF based on our analysis therefore it was necessary to perform the dam breach analysis and downstream routing of the flood wave. This analysis determined the degree of increased flooding due to dam failure. The 1/2 PMF storm overtops the low spot on the dam crest by 1.10 feet for a duration of 2.25 hours. A reservoir pool elevation of 1102 was considered sufficient to cause failure of the Lake Louise Dam. This elevation represents a depth of overtopping of approximately 1 foot over the low spot of the dam and approximately 1.3 inches over the critical left abutment area. The resulting flood wave was routed downstream with and without failure considerations. Downstream potential for loss of life and property damage is significantly increased by dam failure. Therefore the spillway is rated as seriously inadequate. A detailed printout of the breach analysis is included in Appendix D. #### SECTION 6 STRUCTURAL STABILITY #### 6.1 Evaluation of Structural Stability. a. <u>Visual Observations</u>. Visual observations indicated a slide in natural ground near the left abutment and erosion along the downstream toe near the right abutment. The spillway wingwalls which consist on masonry rubble slow signs of deterioration. The stability of the dam is of concern because of the fairly steep slopes and the dense vegetation. At least one large tree has fallen creating the potential for water infiltration and potential stability problems. There is no indication that a stability analysis had been performed in the past. The vegetation on the slope should be removed in a controlled manner. After removal, a detailed visual inspection should be conducted by a registered professional engineer knowledgeable in dam design and construction to determine whether a stability analysis of the structure should be conducted. - b. <u>Design and Construction Data</u>. No stability analysis was conducted for this dam. No as-built drawings were available for review by the inspection team and limited construction data is available. - c. Operating Records. No operating records are maintained. - d. <u>Post Construction Changes</u>. There were no indications of any post construction changes in the DER files. There were no as-built drawings available for review. - e. Seismic Stability. The dam is located in seismic zone l. No seismic stability analysis has been performed. Normally, it can be considered that if a dam in this zone is stable under static loading conditions, it can be assumed safe for any expected earthquake loading. No visual deficiences were observed during the inspection. There exist no known stability analysis to document the stability of the dam. #### SECTION 7 ASSESSMENT AND RECOMMENDATIONS/REMEDIAL MEASURES #### 7.1 Dam Assessment. a. <u>Safety</u>. Lake Louise Dam was heavily vegetated making the inspection difficult. The dam appeared to be in poor condition. A small slide was observed near the left abutment in natural ground adjacent to the spillway wingwall. Erosion was observed along the downstream toe of the embankment. Both slopes are covered with heavy brush and trees and at least one large tree had fallen. Falling trees could lead to infiltration and could cause potential instability. Visual observations, and hydrologic and hydraulic calculations indicated that Lake Louise Dam's spillway is seriously inadequate. The spillway is capable of controlling approximately 45% of the PMF without overtopping the embankment at the low spot. The dam breach analysis indicated that a significant increase in the downstream potential for loss of life and property damage exists should the dam fail. Lake Louise Dam is classified as an unsafe non-emergency dam. - b. Adequacy of Information. This Phase I Report is based on visual observations, hydrologic and hydraulic calculations and interviews with the owners. Inspection and evaluation of the embankment was difficult due to trees and brush located on the slopes and toe. - c. Urgency. The recommendations suggested below should be implemented immediately. - d. Necessity for Further Investigation. In order to accomplish some of the recommendations/remedial measures outlined below, further investigations will be required. Inspection of the dam was difficult due to the heavy vegetation. A more in-depth evaluation should be made once the vegetation is removed. #### 7.2 Recommendations/Remedial Measures. l. A detailed hydrologic and hydraulic analysis should be conducted by a registered professional engineer knowledgeable in dam design and construction to increase the spillway capacity of the dam. Recommendations resulting from this study should be implemented immediately. The spillway discharge channel and outlet is in a deteriorating condition. The outlet is being undercut by spillway discharges and subsequent cracking of the concrete channel is occurring. The spillway should be evaluated during the hydrolo- gic and hydraulic analysis and repairs made as required. The spillway entrance is obstructed by a wire fence and trapped debris and vegetation. These obstructions should be removed immediately. - 2. The trees and heavy vegetation on the slopes
should be removed at the direction of a registered professional engineer knowledgeable in dam design and construction. After the vegetation is removed a detailed visual inspection should be made to determine whether a stability analysis is warranted. - 3. Erosion along the toe near the right abutment should be repaired and measures should be taken to prevent future erosion. - 4. Some means of positive upstream closure of the drainline should be developed. - 5. A warning system should be developed to warn any downstream residents of large spillway discharges or imminent failure of the dam. - 6. A safety inspection program should be implemented with inspections at regular intervals by qualified personnel. APPENDIX A CHECKLIST, VISUAL INSPECTION, PHASE I ### CHECK LIST VISUAL INSPECTION PHASE I | STATE Pennsylvania ID# PA 558 | HAZARD CATEGORY High Compare the second of | .L. TAILWATER AT TIME OF INSPECTION M.S.L. | | all and Associates | sociates | ssociates | nsmith | |---------------------------------|---|---|-----------------------|--|------------------------------------|------------------------------------|----------------------| | COUNTYLuzerne | WEATHER Seasonal | | | 111, P.E L. Robert Kimball and Associates | - L. Robert Kimball and Associates | - L. Robert Kimball and Associates | James T. Hockensmith | | NAME OF DAM Lake Louise Dam COU | TYPE OF DAM Earthfill May 21, 1980 DATE(s) INSPECTION July 30, 1980 WEA | POOL ELEVATION AT TIME OF INSPECTION 1093.0 | INSPECTION PERSONNEL: | R. Jeffrey Kimball, P.E L. Robert Kimball and Associates | 0.T. McConnell - L. Robert K | Cameron R. Mock - L. Robert | | RECORDER ## EMBANKMENT | VISUAL EXAMINATION OF | OBSERVATIONS | REMARKS OR RECOMMENDATIONS | |--|--|----------------------------| | SURFACE CRACKS | None. | | | UNUSUAL MOVEMENT OR
CRACKING AT OR BEYOND
THE TOE | Small slide near the left abutment. | | | SLOUGHING OR EROSION
OF EMBANCHENT AND
ABUTHENT SLOPES | Erosion along the downstream toe. Minor erosion near bridge - see A-12. | | | VERTICAL AND HORIZONTAL ALIGNMENT OF THE CREST | Horizontal alignment appears to be good. Low spot on the embankment crest approximately 200 feet from the left abutment. | | | RIPRAP PAILURES | None. | | ## EMBANKMENT | VISUAL EXAMINATION OF | OBSERVATIONS | REMARKS OR RECOMMENDATIONS | |---|---|----------------------------| | VEGETATION | Heavy brush and trees on both slopes. | | | JUNCTION OF EMBANKHENT
AND ABUTHENT, SPILLMAY
AND DAM | Spillway in a deteriorating condition - See A-12. | -12. | | ANY NOTICEABLE SEEPAGE | None. | | | STAPP CAUCK AND RECORDER | None. | | | DRAINS | None. | | # CONCRETE/MASONRY DAMS | VISUAL EXAMINATION OF | OBSERVATIONS | REMARKS OR RECOMMENDATIONS | |--|-----------------|----------------------------| | ANY NOTICEABLE SEEPAGE | Not applicable. | | | STRUCTURE TO
ABUTMENT/EMBANKMENT
JUNCTIONS | Not applicable. | | | DRAINS | Not applicable. | | | WATER PASSAGES | Not applicable. | | | FOUNDATION | Not applicable. | | | | | | # CONCRETE/MASONRY DAMS | | | REMARKS OR RECOMMENDALIONS | |-----------------------------------|-----------------|----------------------------| | SURFACE CRACKS CONCRETE SURFACES | Not applicable. | | | STRUCTURAL CRACKING | Not applicable. | | | VERTICAL AND HORIZONTAL ALIGNMENT | Not applicable. | | | N MONOLITH JOINTS | Not applicable. | | | CONSTRUCTION JOINTS | Not applicable. | | | STAFF CAUGE OR RECORDER | Not applicable. | | OUTLET WORKS | VISUAL EXAMINATION OF | OBSERVATIONS REMARKS OF | REMARKS OR RECOMMENDATIONS | |--|--|----------------------------| | CRACKING AND SPALLING OF
CONCRETE SURPACES IN
OUTLET CONDUIT | Exit channel concrete is cracking due to undercutting erosion. | | | INTAKE STRUCTURE | Blocked by debris. | | | OUTLET STRUCTURE | Cracking due to erosion and undercutting. | | | OUTLET CHANNEL | Natural streambed. | | | EMERGENCY CATE | None. | | ## UNGATED SPILLWAY | VISUAL EXAMINATION OF | OBSERVATIONS | REMARKS OR RECOMMENDATIONS | |-----------------------|--|----------------------------| | CONCRETE WEIR | Appears to be good condition. Although exit channels and entrance channels need some work. | | | APPROACH CHANNEL | Blocked by debris. | | | DISCHARGE CHANNEL | Creek. Exit channel has some erosion and undercutting. | 8 | | BRIDGE AND PIERS | Appear to be in good condition. Although minor erosion exists near the abutments. | | GATED SPILLWAY | VISUAL EXAMINATION OF | OBSERVATIONS | REMARKS OR RECOMMENDATIONS | |----------------------------------|--------------|----------------------------| | CONCRETE SILL | None. | | | APPROACH CHANNEL | None. | | | DISCHARGE CHANNEL | None. | | | BRIDGE AND PIERS | None. | | | CATES AND OPERATION
EQUIPMENT | None. | | ## DOWNSTREAM CHANNEL | VISUAL EXAMINATION OF CONDITION CONDITION COBSTRUCTIONS, DEBRIS, ETC.) SLOPES APPROXIMATE NO. One home - 4 people - approximately 1/2 mile downstream. Several homes - 10 people - exist within 1 1/2 mile | |--| |--| RESERVOIR | VISUAL EXAMINATION OF | OBSERVATIONS | REMARKS OR RECOMMENDATIONS | |-----------------------|--------------------------------|----------------------------| | SLOPES | Moderate. Appear to be stable. | | | SEDIMENTATION | Unknown. | | INSTRUMENTATION | VISUAL EXAMINATION OF | OBSERVATIONS | REMARKS OR RECOMMENDATIONS | |-----------------------|--------------|----------------------------| | MONUMENTATION/SURVEYS | None. | | | OBSERVATION WELLS | None. | | | Weirs | None. | | | PIEZOMETERS | None. | | | OTHER | None. | | APPENDIX B CHECKLIST, ENGINEERING DATA, DESIGN, CONSTRUCTION, OPERATION, PHASE I CHECK LIST ENGINEERING DATA DESIGN, CONSTRUCTION, OPERATION PHASE I NAME OF DAM Lake Louise Dam PERATION ID# 558 | ITEM | REMARKS | |---|---| | AS-BUILT DRAWINGS | None. Although some original construction plans do exist. | | REGIONAL VICINITY MAP | U.S.G.S. 7.5 minute quadrangle. | | CONSTRUCTION HISTORY | DER files. | | TYPICAL SECTIONS OF DAM | None. | | OUTLETS - PLAN - DETAILS - CONSTRAINTS - DISCHARGE RATINGS RAINFALL/RESERVOIR RECORDS | None. None. None. | | Mati | REMARKS | |--|---| | DESIGN REPORTS | Construction inspection report explains as-built conditions and reasons for them. | | GEOLOGY REPORTS | None. | | DESIGN COMPUTATIONS HYDROLOGY & HYDRAULICS DAM STABILITY SEEPAGE STUDIES | Some limited calculations which do not appear to be significant as far as design. | | MATERIALS INVESTIGATIONS BORING RECORDS LABORATORY FIELD | None. | | POST-CONSTRUCTION SURVEYS OF DAM | None. | | BORROW SOURCES | Unknown. | | ITEM | REMARKS |
---|---| | MONITORING SYSTEMS | None. | | MODIFICATIONS | Unknown. | | HIGH POOL RECORDS | 6" over normal pool level. | | POST CONSTRUCTION ENGINEERING
STUDIES AND REPORTS | Unknown. | | PRIOR ACCIDENTS OR FAILURE OF DAM DESCRIPTION REPORTS | None. | | MAINTENANCE
OPERATION
RECORDS | None, although state maintains a road over the dam. | | | None. | |--|-------| | SPILLMAY PLAN | | | SECTIONS | | | DETAILS | | | OPERATING EQUIPMENT
PLANS & DETAILS | None. | APPENDIX C PHOTOGRAPHS #### LAKE LOUISE DAM PA 558 #### Photograph Descriptions #### Sheet 1 #### Front - (1) Upper left Spillway approach and debris in entrance channel. - (2) Upper right Culvert spillway and downstream culvert channel. Note cracking of concrete and undercutting. - (3) Lower left Slide on downstream slope on left abutment. - (4) Lower right Downstream exposure | TOP OF | PAGE | |--------|------| | l | 2 | | 3 | 4 | APPENDIX D HYDROLOGY AND HYDRAULICS ### APPENDIX D HYDROLOGY AND HYDRAULICS Methodology. The dam overtopping and breach analyses were accomplished using the systemized computer program HEC-1 (Dam Safety Investigation), September, 1978, prepared by the Hydrologic Engineering Center, U.S. Army Corps of Engineers, Davis, California. A brief description of the methodology used in the analysis is presented below. l. Precipitation. The Probable Maximum Precipitation (PMP) is derived and determined from regional charts prepared from past rainfall records including "Hydrometeorological Report No. 40" prepared by the U.S. Weather Bureau. The index rainfall is reduced from 10% to 20% depending on watershed size by utilization of what is termed the HOP Brook adjustment factor. Distribution of the total rainfall is made by the computer program using distribution methods developed by the Corps. 2. <u>Inflow Hydrograph</u>. The hydrologic analysis used in development of the overtopping potential is based on applying a hypothetical storm to a unit hydrograph to obtain the inflow hydrograph for reservoir routing. The unit hydrograph is developed using the Snyder method. This method requires calculation of several key parameters. The following list gives these parameters their definition and how they were obtained for these analysis. | Parameter | Definition | Where Obtained | |-----------|--|--| | Ct | Coefficient representing variations of watershed | From Corps of Engineers* | | L | Length of main stream channel miles | From U.S.G.S.
7.5 minute
topgraphic | | Lca | Length on main stream to centroid of watershed | From U.S.G.S.
7.5 minute
topographic | | Ср | Peaking coefficient | From Corps of Engineers* | | A | Watershed size | From U.S.G.S.
7.5 minute
topographic | *Developed by the Corps of Engineers on a regional basis for Pennsylvania. 3. Routing. Reservoir routing is accomplished by using Modified Plus routing techniques where the flood hydrograph is routed through reservoir storage. Hydraulic capacities of the outlet works, spillways and the crest of the dam are used as outlet controls in the routing. The hydraulic capacity of the outlet works can either be calculated and input or sufficient dimensions input and the program will calculate an elevation discharge relationship. Storage in the pool area is defined by an area - elevation relationship from which the computer calculates storage. Surface areas are either planimetered from available mapping or U.S.G.S. 7.5 minute series topographic maps or taken from reasonably accurate design data. - 4. Dam Overtopping. Using given percentages of the PMF the computer program will calculate the percentage of the PMF which can be controlled by the reservoir and spillway without the dam overtopping. - 5. Dam Breach and Downstream Routing. The computer program is equipped to determine the increase in downstream flooding due to failure of the dam caused by overtopping. This is accomplished by routing both the pre-failure peak flow and the peak flow through the breach (calculated by the computer with given input assumptions) at a given point in time and determining the water depth in the downstream channel. Channel cross-sections taken from U.S.G.S. 7.5 minute topographic maps were used in the downstream flood wave routing. Pre and post failure water depths are calculated at locations where cross-sections are input. ## HYDROLOGY AND HYDRAULICS ANALYSIS DATA BASE NAME OF DAM: Lake Louise Dam PROBABLE MAXIMUM PRECIPITATION (PMP) = 22.2 (.97) - 21.53 inches | STATION | 1 | 2 | 3 | 4 | |--|---------------------------------|--|--|-----------------------------------| | Station Description | Cummings Pond | Subarea 2 | Subarea 3 | Subarea 4 | | Drainage Area
(square miles) | .44 | •57 | .40 | 1.28 | | Cumulative Drainage Area (square miles) | .44 | 1.01 | 1.41 | 2.69 | | Adjustment of PMF for Drainage Area (%)(1) 6 hours 12 hours 24 hours 48 hours 72 hours | 117
127
136
142
145 | 117
127
136
142
145 | 117
127
136
142
145 | 117
127
136
142
145 | | Snyder Hydrograph Parameters Zone (2) Cp (3) Ct (3) L (miles) (4) Lca (miles) (4) tp = Ct(LxLca) 0.3 hrs | 11
.62
1.50
.76
.15 | 11
.62
1.50
1.17
.62
1.36 | 11
.62
1.50
1.37
.80
1.54 | 11
.62
1.50
1.94
1.09 | Spillway Data Crest Length (ft) Freeboard (ft) Discharge Coefficient Exponent ⁽¹⁾ Hydrometeorological Report 40 (Figure 1), U.S. Army Corps of Engineers, 1965. ⁽²⁾ Hydrological zone defined by Corps of Engineers, Baltimore District, for determining Snyder's coefficients (Cp and Ct). ⁽³⁾Snyder's Coefficients. ⁽⁴⁾L=Length of longest water course from outlet to basin divide. Lca=Length of water course from outlet to point opposite the centroid of drainage area. # CHECK LIST HYDROLOGIC AND HYDRAULIC ENGINEERING DATA | DRAINAGE | AREA CHARACTERISTICS: D.A. 2.69 mi ² wooded, gentle slopes | |-----------|---| | ELEVATION | TOP NORMAL POOL (STORAGE CAPACITY): 193 ac-ft | | ELEVATION | TOP FLOOD CONTROL POOL (STORAGE CAPACITY): 705 ac-ft | | ELEVATION | MAXIMUM DESIGN POOL: Unknown | | ELEVATION | TOP DAM: | | SPILLWAY | CREST: | | _ | 1093 | | a.
h | Elevation Concrete weir in channel | | υ. | 1) PE | | ` 4 | WidthN/A | | • | Length 60° from left abutment | | f. | Number and Type of Gates | | OUTLET WO | RKS: | | a. | Type | | ъ. | Location 160' from left abutment | | c. | Entrance inverts Unknown Unknown | | d. | Exit invertsUnknown | | e. | Exit invertsUnknown Emergency draindown facilities | | | OROLOGICAL GAUGES: | | a. | TypeUnknown | | ь. | LocationInknown | | c. | Records Unknown | | MATTMIM I | ON-DAMAGING DISCHARGE. Unknown | I.D. NUMBER SSE SHEET NO. OF 8 BY CAR DATE 7-9-85 #### LOSS RATE AND BASE FLOW PARAMETERS AS RECOMMENDED BY CORPS OF ENGINEERS BALTIMORE DISTRICT. STATL = /INCH CNSTL = . 05 IN/HR STRTQ = 15 CFS/MIZ RTIOR = 2.0 QRCSN = .05 (5% OF PEAK FLOW) #### ELEVATION - AREA - CAPACITY RELATIONSHIPS FROM U.S.G.S. 7.5 MIN. QUAD. DER FILES, AND FIELD INSPECTION DATA. #### CUMMINGS POND CREST ELEU = 1191 POND SURFACE AREA = 39 AC ZERO STORAGE ELEU = 1185 AREA AT ELEV. 1185 = 4.5 AC AREA AT ELEV. 1200 = 82 AC FROM THE CONIC METHOD OF RESERVOIR VOLUME STORAGE AT ELEV 1191 = 113 AC FT STORAGE AT ELEV 1200 = 9/6 AC FT **1**20 L. ROBERT KIMBALL & ASSOCIATES CONSULTING ENGINEERS & ARCHITECTS EBENSBURG PENNSYLVAMA DAM NAME CAKE COUSE SHEET NO. 2 OF 3 BY < A B DATE 7-4-50 | \$5 | 0 | //3 | 310 | 913 | |-----|------|------|------|------| | 3.5 | 1185 | 1191 | 1195 | 1200 | #### LAKE LOUISE CREST ELEV. = 1093 POND SURFACE AREA = 56AC. ZERO STORAGE ELEU. = 1085 AREA AT ELEV 1100 = 80AC AREA AT ELEV 1120 = 159AC AREA AT ELEV 1090 = 35AC FROM U.S.C.S. 7.8 -MIN QUAD AND INSPECTION DATA FROM THE CONIC METHOD OF RESERVOIR STORAGE STORAGE TO ELEU. 1090 = 58 AC-FT STORAGE TO ELEU. 1093 = 193 AC-FT STORAGE TO ELEU 1100 = 666 AC-FT STORAGE TO ELEU. 1120 = 3011 AC-FT | \$5 | 0 | 58 | 193 | 666 | 705 | 850 | |-----|------|------|------|------|------|------| | 1E | 1085 | 1090 | 1093 | 1100 | 1101 | 1105 | | L. ROBERT KIMBALI A ASSOCIATES | I.D. NUMBER 558 | |---|---------------------------------------| | L. ROBERT KIMBALL & ASSOCIATES CONSULTING ENGINEERS & ARCHITECTS EBENSBURG PENNSYLVANIA | SHEET NO. 4 OF 5
BY 48 DATE 7-8-80 | #### OVERTOD PARAMETERS #### CUMMINGS POND THE NATURAL POND WILL BE CONSIDERED A DAM FOR THIS ANALYSIS CREST ELEV = 1191. LENGTH OF DAM (EXCLUDING SPILLWAY) = 10' TOP OF DAM ELEV. = 1193 COEFFICIENT OF DISCHARGE = 3.0 | S L | 10 | 587 | 1350 | 1190 | |------------|------|------|------|------| | \$V | 1193 | 1200 | 1210 | 1220 | #### LAKE LOUISE CREST ELEV = 1093 LENGTH OF DAM (EXCLUDING SPILLWAY) = 95' TOP OF DAM ELEV. = 1101 COEFFICIENT OF DISCHARGE = 3.0 | 15L | .5 | 35 | 75 | 105 | 135 | 190 | |-------------|------|--------|--------|--------|------|------| | \$ V | 1101 | 1101.2 | 1101.5 | 1101.8 | 1102 | 1103 | | 233 | 260 | 285 | |------|------|------| | 1104 | 1105 | 1106 | W L ROBERT KIMBALL & ASSOCIATES CONSULTING ENGINEERS & ₩ EBENSBURG PENNSYLVANIA NAME LUE COUSE NUMBER SSS SHEET NO. S OF B BY CAB DATE 7- 9-80 SPILLWAY RATING CURVE CUMMINGS POUD TRAPEZOIDAL SPILLWAY (NOT TO SCALE) | | TRADO | ZOIDAL | w. | EIR | | |-----------------------|-------|-------------|--------|-------------------------|-----------------| | ELEV
(FT) | (FT) | Q*
(CFS) | (FT) | Q [∓]
(⟨Fs) | OTOTAL
(CFS) | | //9/
//9Z | 0 | 20 | | | 0 20 |
 1193
1194
1195 | 2 | 65 | /
2 | 40 | 105 | | 1197
1 2 00 | | | 7 | 320
745 | 385 | * VALUES ROUNDED TO HEAREST SCES TRAPEZOIDAL FLOW FROM: W NAME -ACE LOUSE L. ROBERT KIMBALL & ASSOCIATES CONSULTING ENGINEERS & ARCHITECTS PENNSYLVANIA NUMBER __ SHEET NO. 5 OF 8 BY CAR DATE 7-4-90 #### LAKE LOUISE | | ω e- | R | ORIE | =1 C E | | |---------------------------------|------------------------|----------------------------------|---------------------------------|--|--| | ELEV
(ET) | ET) | (CFS) | H,
(FT) | (φ*
(¢ ≠ s) | CFS) | | 1093 | 0
2
5
7
89 | 0
250
1000
1660
2380 | | | 0
250
1000
1660 | | 1101.9 1103 1104 1105 1107 1110 | 1.0
3.0
6.0 | 90
500
1410 | 1.1
2.1
3.1
5.1
8.1 | 2740
3010
3250
5680
4235 | 2380
2740
3010
3340
4180
5645 | | | | | | | | "VALUES ROUNDED TO DEAREST 5 CFS | ™ | NAME LACE COUSE NUMBER SEB | |---|--| | L. ROBERT KIMBALL & ASSOCIATES CONSULTING ENGINEERS & ARCHITECTS EBENSBURG PENNSYLVANIA | SHEET NO. 7 OF 5
BY 4 3 DATE 7.5.30 | WEIR FLOW FROM: FOR CUMMINGS POND NOTE: 30' TOTAL LENGTH. 28' EFFECTIVE LENGTH FOR LAKE LOUISE ORIFICE FLOW FROM: SOURCE: WATER AND WASTEWATER ENGINEERING by; FAIR GEYER, OKUM 1966 > LOW DAME BY; NATIONAL RESOURCES COMMITTEE, WACHINGTON DK. HAUDBOOK OF APPLIED HYDRAULICS by; Davis, SORENSEN #### CHANNEL ROUTING CROSS SECTIONS OBTAINED FROM U.S.G.S 7.5 MIN. QUAD. CHANNEL MANNINGS 7 = .05 D-II D-ERBANK MANNINGS, IS = .06 M L ROBERT KIMBALL & ASSOCIATES CONSULTING ENGINEERS & ARCHITECTS - EBENSBURG DAM NAME LAKE LOUISE I.D. NUMBER _____SSB > SHEET NO. 5 OF 2 BY CAS DATE 7-9-80 #### DAM BREACH PARAMETERS ASSUME THE DAM FAILS NEAR THE LEAT ABUTMENT DUE TO OUERTOPPING AND EROSION OF THE DAMAGED AREA, IT IS BELIEVED THAT THE ASPHALT ROAD SURFACE WILL NOT SUFFICIENT PROTECTION AGAINST UNDER-SUPPLY CUTTING AND EVENTUAL FAILURE. PENNSYLVANIA PMF RATIO = . 5 TIME OF FAILURE (TFAIL) = ZOHR, FAILURE ELEU, (FAILEL) = 1/02 SIDE SLOPES (2) . 5 BREACH BOTTOM WIOTH (ELBM) = 28' . . | | | | | | | | - | | | | | | | | : | |-------|--|------------------|---------------------------|-------------|---|--------------------------------------|---|---------------|------------------|-----|-------------|------------------|----------|---|----------------| | • | DAM SAFETY VERSION .
LAST MODIFICATION WESSESSESSESSESSESSESSESSESSESSESSESSESS | 26 FEB | 1978 | | | | : | | | | | : | | | 1 | | | | - 700 | HYDROLOGICHERATIOS OF TH | A VAN | OVERTOPPING
ULIC ANALYSI
F RUUTED THE | ING USING
LYSIS OF S
THROUGH T | RATIOS OF THISAFETY OF LAKINE RESERVUIR | LAKE LOU! | 115E DAM | + | | ! | † - · | | ! | | | • • • | 20 10 | | . SI | . | . 0 : | 0 | 0 | 0 | Þ | 0 | :
-
-
: | | | | | | | 522 | 70 | TO CUMMINGS | S POND | | | - | - | | | | | | | | | 11 | E C = | 21.53 | 1 - | | 136 | 142 | 145 | \$0. | - | | | | | | | | 2.0 | | | | | | | - | | | | | | | | | | 16 | KI | ROUTE THROUGH | | H CUMMINGS POND | | | -1191 | - 1 | | | | 1 | | | | | 19
20
21 | \$7
87
88 | 1192 | 910 | 201 | 1195 | 1197 | 1200 | | | | | | | | | D-1:3 | 22
23
24 | SE 119
SS 119 | | 1195 | 1200 | | | - | | | | | , | | | | | 25 | # % X | 1200 | 1390 | 1190 | | | | | | | | | | | | | 28
29
30 | 1 A 1 | ROUTE THROUGH | OUGH THE | H CHANNEÇ" REACH"NO:
1 | CH 140 1 | | | | | | | | | | | | 31 | 76 .06
Y7 263 | 1140 | 1100 | 1098 | 041
002
007 | 4250
1100
1140 | 254 | 1098 | 359 | 1000 | | | | ` | | | | # Z : | INFLOW FROM | OH SUBAREA | | • | •
•
• | →
: | ;
;
{
; | • | !
!
! | •
:
: | | |

 | | " | 30 | E 2 - 3 | | 111 | 127 | 136 | 142 | 145 | •00 | | | | | | | | | | | 2 - 05 | 2.0 | | : | * :::: | - | : | : | | !
! | | ! | | | | 49 | 222 | INFLOW FROM SUBAREA NO. 3 | FROM SUBARI | SUBAREA NO. 3 | | | - | | | | ·
• | <u> </u> | | | | ## 1.54 -05 2.0 ## 1.64 -05 2.0 ## 1.66 -62 2.0 ## 1.6 | 145 | | |--|---------------------|--| | K1 1WFLOW FROM SUBAREA NO. 4 1.88 .62 X 1.88 .62 X 1.88 .62 X 1.89 .20 X 1.00 .100 .100 .101.9 X 1.09 .109 .109 .100 .230 .27 Y 1.09 .109 .109 .109 .100 .230 .230 X 1.00 .250 .109 .100 .230 .230 X 1.00 .250 .109 .109 .100 .109 .100 .230 X 1.00 .250 .109 .100 .109 .100 .109 .100 .230 X 1.00 .250 .100 .250 .100 .230 .230 X 1.00 .250 .100 .230 .230 .230 X 1.00 .250 .100 .230 .230 X 1.00 .250 .100 .230 .230 X 1.00 .250 .250 .230 .230 X 1.00 .250 .250 .230 .230 X 1.00 .250 .250 .230 .230 X 1.00 .250 .250 .230 .230 X 1.00 .250 .250 .230 .230 X 1.00 .250 .250 .250 .230 .230 X 1.00 .250 .250 .230 .230 X 1.00 .250 .250 .230 .230 X 1.00 .250 .250 .230 .230 X 2.00 .250 .250 .230 .230 X 2.00 .250 .250 .230 .230 X 2.00 .250 .250 .230 .230 X 2.00 .250 .250 .230 .230 X 2.00 .250 .250 .230 .230 X 2.00 .250 .250 .250 .230 X 2.00 .250 .250 .250 .230 X 2.00 .250 .250 .250 .230 X 2.00 | | | | # 1.00 | | | | K. 1.0505 2.0 K. COMBINING THREE HYDROGRAPHS K. MOUTE THROUGH LAKE LOUISE K. MOUTE THROUGH LAKE LOUISE K. MOUTE THROUGH LAKE LOUISE K. MOUTE THROUGH LAKE LOUISE Y. | | | | K1 COMBINING THREE HYDROGRAPHS K1 ROUTE THROUGH LAKE LOUISE K1 ROUTE THROUGH LAKE LOUISE K1 APP 1095 1090 1100 1101 2380 K2 1085 1090 1093 1100 1301 K2 1085 1090 1093 1100 1301 K2 1085 1090 1093 1100 1301 K3 1091 350 1101 1001 1001 K4 1101 1101 1101 1001 1001 1001 K4 1101 1101 1101 1001 1001 1001 K4 1101 1101 1001 1001 1001 1001 K4 1101 1001 1101 1001 1001 1001 K4 1101 1101 1001 1001 1001 K4 1001 1001 1001 1001 1001 K4 1001 1001 1001 1001 K4 1001 1001 1001 K4 1001 1001 1001 K4 1001 1001 1001 K4 1001 1001 K4 1001 1001 K4 1001 1001 K4 1001 1001 K4 1001 K5 1001 K6 | | | | K1 ROUTE THROUGH
LAKE LULISE 11 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | | 75 1095 1000 1660 2380 27
75 0 250 1000 1660 2380 27
55 1095 1090 1093 1100 1101 1101 1101 1101 1101 | | | | se 1085 1090 1093 1100 1101 | 3010 3340 4180 5649 | | | 1011 5-1017 2-1017 for 1 2-1017 2-11017 2-11017 2-11017 2-11017 2-11017 2-11017 2-11017 2-11017 2-11017 2-11017 | | | | | 1104 1105 | | | | | | | | | | | | | | | | | | | ************************************** | | HYDROLOGIC-HYDRAULIC AMALYSIS OF SAFETY OF TAKE LOUISE DAM
RATIOS OF THE PMF ROUIED THROUGH THE RESERVOIR (559) | JOB SPECIFICATION NATA NAIN IDAY IMP IMIN METRC IPLT IPRT NSTAN | JOPER NUT LROPT TRACE | MALTI-PLAN ANALYSES TO BE PERFORMED | 2 | SUB-AREA RUNOFF COMPUTATION | 18170 | HYDROGER | TOHG TAREA SNAF TRSDA | SPFE PMS R6 R12 R24 R48 R72 R96 0.00 21.53 117.00 127.00 136.00 142.00 145.00 0.00 | STAKR"" DLTKR RIUL ERAIN STHKS RTICK STRIL CHETL ALSHE RTIRE | |--|------------------------------------|--|--|-----------------------|-------------------------------------|---|-----------------------------|-------|----------|-----------------------|--|--| | FLOOD HYDROGRAPH PACKAGE (MEC-1) MA SAFETY VERSION 26 FEB 79 LAST MODIFICATION 26 FEB 79 | DATE* 80/07/16.
TIME* 14.22.45. | | NO. | | - | | | | | IHVDG | SPF
0.0
TRSPC COMPUTED BY THE PROGRAM IS | LAGRT | | GTM 10. 567. 1350. | |--------------------| | 7100 1193.d 1200.0 | | HYDROGRAPH ROUTING HYDROGRAPH ROUTING AVG IECON IECON LIAPE JPLT JPRT HAM AVG IES ISAME LOPT IPMP AVG IES ISAME LOPT IPMP AVG IES ISAME LOPT AVG IES ISAME LOPT AVG IES ISAME IES ISAME AVG IES ISAME IES ISAME AVG IES ISAME IES ISAME AVG IES ISAME IES ISAME AVG IES ISAME IES ISAME AVG IES ISAME | | | ISTAGE IAUTO | LSTR | ISPRAT | | | • | | 9 | 101.75 241.50 187.86 | 854.36 980.90 1117.21 | 21328.58 | 201690.66 "241799.75 "292832.35" | 7113.47 | | 21328.58 | 207690.66 247799.75 292832.35 | |---|-----------------|-----------------|------------------|-------|---------|---|---|----------------|-------|---|----------------------|-----------------------|----------|----------------------------------|---------|--------------|----------|-------------------------------| | HYDROGRAPH ROUMEL REACH NO. 1 COMP IECON 11APE AVG IRES ISAME AVG IRES ISAME LAG AMSKK O.00 1 O.000 ON | | | JPLT JPRT
0 0 | 1001 | TSK | - | | | | 1098.00 | 68.61 | 737.59 | 8414.02 | 172260.44 | 1109.05 | | 8414.02 | 172260•44 | | | HYDROGRAPH ROUT | IEL REACH NO. 1 | 160 | ≝. | LAG | 0 | | RLNTH | 4250. | این | 22-12 | 533.38 | 2042.48 | 114443.67 | 1104.63 | | 2042.48 | 114443.67 | | 0.00
0.00
0.00
0.00
0.00
0.00
0.00 | : | THROUGH CHAI | _ | CLOSS | NSTPS N | - | - | QN(3) ELNVT EL | 11. | #DIMATES51A.ELE
110.00 1120.UU
-\$00.00 1120.UO | 2.09 | 445 | .17. | 91562. | 1102 | L717 26.2711 | 677 | 91562 | | | TAUTO | | | 1114P | | 1000
1000
1000
1000
1000
1000
1000
100 | | | TAUTO | |--------------------|-------------------------|-------------------|---------------------------------------|-----------------------------|---|---|--|----------------------------------|-----------------------| | | INAME ISTAGE | ISNOW ISAME LOCAL | 0 1
R72 R96 | MST. | 2.00 | Đ. | | 1 | INAME ISTAGE | | RUNOFF COMPUTATION | Trafe Jelt Jent | RATIO | 0.00 0.000
DATA
R24 R46 | 7A RT10K | CP. 662. NTA-0 0. SSION DATA-0. SSION DATA-108- | 27 | | ROGRAPHS | 11APE JPLT JPRT 0 0 0 | | SUB-AREA RUNOF | Z ' TECON | HYDROGRAPH DATA | 7 0.00 .57
PRECIP
117-00 127-00 | LOSS
RAIN STR
D.UO U. | 150 Laid CP. 1516 CP. RECESSION RECESSION ORCSN- ORCSN- | IOD ORDINA | | COMBINE HYDROGRAPHS
DROGRAPHS | ICOMP IECON II | | | INFLOW FROM SUBAREA NO. | UNG TAR | SPFE PMS | | STRICE STRICE | | | _ | 15140 | | | | Ā | | TREPC COMPOTED BY THE P | | | | | | | | | | | | D-1 | | | | | | | | | | | - | | | | | 1 | | |---|------------------|-----------------------------|---------------------------|---------------|----------------|---------------------------------------|-----------------------|-----|----------|-----|-------------| | | • | | ĺ | | | | - | - | | | ;
; | | | | | | . | | | | | | • | | | • | | | | | | | | | | | | | \
\
\ | | | | | | er . | | | | - | ; | | | IAUTO | | | 11KP
0.00 | | | | | | | | | | | LOCAL | | E | | | | | | | | | • | STAGE | | | 0.00 | | IVALS | | | | | • - | | i
• | INAME | 1 SAME | 896
0.00 | ٧ . | | INTERVAL | | | | | . 1 | | | Ž, | 1 1 | R72
•00 | CNSTL
.05 | | 2°00
5°64 | | | | | | | * | I RAT | PONST | A 50 | STATE. | 0 | RT 10R. | 105. | | | | 4 | | | -0 | RAT10
0.000 | R+8
2.00 | | 17. | RI B | | | | | • . | | ees
COMPUTATION | Jett. | 4NO | - | RT10K
1.00 | | DATA
-05
1C- 7 | 103
23 | | | | ì | | | APA | # 0ATA
1888C
0.00 | DATA
R24
136.00 | S DATA | HYDROGRAPH DAT | . 🖴 | 5 | | | | ;
! | | SUB-AREA RUNG'F COM | IECON ITAPE | Hydhograph
Treda
• 40 | PREC1F
R12
127.00 1 | LOSS DA | HYBROGI
CP= | RECESSION
ORCSN=
AND IP ARE | ORDINATE
910 | | | | 1 | | REA . | | | 27 | ERA1N
U.UO | TIND
1.54 | · F - 1 | | | | | 1 | | SUB-A | REA NO. 3 | SNAP
0.00 | 8.
17.00 | | | SNYDER CP | -PER190 | | - | | : | | • | | REA. | 1 61 | 8710L | 14: - | 92 | O ON | | | | : | | #
#
#
| 181A0 | TARE | 21.53 | DLTKR
0.00 | | STRI
GIVE | 3 4 E | ** | | | | | * '. | W FRO | 7 | | | 97 | S FR0 | 3 | | | | | | | INFLOR FROM SUBA | 9- | Avaza | STARR | | C1 EN1 | UNIT NYDROGRÁPH 34 EL | • • | | | • | | • | | THYBE | | | | See 1 | 1 | | | | | | 8 · · · · · · · · · · · · · · · · · · · | | | | THOUS THE | | ARK | | • • | | | - | | • | | | | 2 | | 15 CL | | | | | | | | | | SPF6. | 800 | 3 | SIRI SIPE CLARK COEFICIENTS FROM GIVE | | | | | | | | | | | 186 P. | | 1007 | | | | | 1 | | | • | | | | | | | | | ا ا | ا ا | | | | سا ا | ائــ | لسنا | ئستا | '' آٺ | لنشنا | مست | خسختنا و | , | | ********* TAUTO LOCAL INAME TSTAGE STRTO- -1.50 ORCSN- -.05 RTIOR- 2.00 APPROXIMATE CLARK COEFFICIENTS FROM GIVEN SNYDER CP AND TP ARE TC--0.58 AND R- 6.94 INTERVALS 10 TAREA SMAP TRSDA TRSPC RATIO ISMOW ISAME 1 1.28 0.00 1.28 0.00 0.000 0 TP= 1.88 CP= .62 NTA= 0 SPFE PMS N6 N12 R24 N48 N72 R96 0.000 21.53 117.00 127.00 136.00 142.00 145.00 0.000 CNSTL •05 1.87 HOURS. CP. 2 ******** TSTAQ TICOMP IECON TITAPE TIGHT JPRT STRTL 1.00 SUB-AKEA KUNOFF COMPUTATION 1.00 RTIOK COMBINE HYDROGRAPHS RECESSION DATA LOSS DATA ******** ********* PRECIP DATA ERAIN STRKS U.00 0.00 INFLOW FROM SUBAREA NO. 4 COMBINING THREE HYDROGRAPHS 41.00 1.00 ******* ******** IMYDG TUHG TAREA TRSPC COMPUTED BY THE PROGRAM IS . 800 0.00 \$1 RKR 0.00 ******* ********* • • • • • -20 | | | | | , | | • | • | | | | | |--------|--------------------|-------------------|--------------------|-------------|---------------------------|--------------------|-----------------|---------------------|----------------|-----------------------------------|--| | | | | | | | 00 | 0 | | | | | | | : | : | • | ! | | 1107.00 | 4180.00 | | | | | | ****** | | | 1AUT0 | | | 1105-00 | 3340.00 | | | | | | • | | 1 | IME 15TAGE | LSTR | NA ISPRAT | 1104.00 | 3010.00 | | EXPL
Dod | | | | ***** | | | JPRT INAME
0 1 | 0 O O | TSK STURA
0.000 -1093. | 1103.00 | 2740-00 | | CAREA
0 0.0 | | | | | JT ING | • | JPLT | 0 - 0 - 0 | × 0000 | 01.90 | 2360.00 | 1. \$ 850. | ELEVI COOL | | | | **** | HYDROGRAPH
ROUTING | ;
;
; | IECON ITAPE
0 0 | ROUTING DAT | LAG AMSKK
U U.UUO | 1100.00 | 1660.00 23 | 666. 705. | Expu E | | | | * | QAH . | KE LOUISE | 3 | AV6 1R | NSTOL L | 011 00•1 | | 193. 66
093. 110 | 000 Q | | | | | , | ROUTE THROUGH LAK | 15140 | 00000 | NSTPS
1 | 1601 | 0 1000*00 | 5g. 1 | REL SPWI | | | | • • | • | ROUTE T | | 0.055 | | 1095.00 | 250.00 | 0 | 01 | | | | **** | • | | | | : | 1093.00 | 00.0 | 17Ve
OM- 10 | | | | | | | | | | | STAGE
141110.00 | FLOW
5645.00 | CAPACITY | | | | | | | | | | | * | | D | -21 | 7 2/1
2/1
2/1
2/1
2/1 | | | 94 | | | | | TOPEL COOD EXPD DAMMID
1101.0 3.0 1.5 99. | 3.0 | EXPO O. | DAMWID
99. | | | | • ! | | |----|--------------|--------|---------|--------|--|--------|------------------|---------------|--------|--------|----------------------|------|---| | | CREST LENGTH | • | 39. | 75. | 105. | 135. | | 190• | ~ | 260 | 285. | | Ì | | 1 | ELEVATION | 0:101L | 11011.2 | 1101.5 | 1101.5 1101.4 1102.0 1103.0 | 1102.0 | 110 | | 1104:0 | 1105.0 | 1104.0 1105.0 1106.0 | **** | | | \$ | | | | | STATION | 9. PL | 9. PLAN 1. RATIO | AT 10 1 | | | | | | | COMPUTATIONS | | | | | | | | | |---|---------------------------------|---------------|---|---|----------------|---|---|--| | -RATIO ECONOMIC
S PER SECOND)
ERS) | APPLIED TO FLOWS 3 RATIO 5 1.00 | 1076. 1793. | 16 (33) 11 | 1059- 1765-
1959- 1765-
1953- 2849- | 703- 1172-
 | 4235. 7340.
119-921(Z07-841(
3740. 7251. | | | | MMARY FOR MULTIPLE
PER SECOND (CUBIC
E"AILES"(SQUARE KI | RATIO 2 RATIOS 3 PL | 20.311 25.391 | 236. 13291
237. 1. 398. | 194-9914 24-9914
22-9914 11-99-4314 | 116694 116941 | 174.0111 96.2311
1725. 2670. | - | | | IGE (END OF PERIOD) SU
FLOWS IN CUBIC FEET | PLAN RATIO 1 | 1 536. | 1 100. | 1 529 | 1 352. | 1 1926.
1 1 24.651[| | | | PEAK FLOW AND STORAGE | STATION AREA | #: | *************************************** | | | 2.69 | | | | | OPERATION | HYDROGRAPH AT | ROUTED TO | HYDROGRAPH AT | HYDROGRAPH AT | 3 COMBINED | | | | TORAGE UTFLOW TORAGE UTFLOW TORAGE UTFLOW TOWAGE UTFLOW TOWAGE | | | 3 | SUMMARY OF DAM | SAFETY | ANALYSIS | | | | ·, _ · | |--|---------------------------------------|------------------------|------------------------------|--------------------|-------------------------|-------------------------------|----------------------|--------------------|--|--------| | STORAGE | 1 | ELEVATION | VIIIVI | VALUE
00 | PILLWAY | | | - | | | | Color | | · | V | 13. | 113.
0. | | 21.2. | | | | | 1155.00 1155.00 | r | MAXIMUM | MAXIMUM
DEPTH | NAXINUM
STURAGE | MAX I MUM YOU TELON | DURATION
OVER TOP | TIME OF MAX CUTFLOW | TIME OF
FAILURE | - | | | 1910 1910 102 10 | - H-4 | W.S.ELEY | OVER
DAM | AC-FT
235. | 110. | HQURS
6.75 | HOURE
43.00 | HOURS
0.00 | - | - | | PLAM 1 11000 11120 11100 11120 11100 11120 11100 11120 11100 11120 11100 11120 11100 11120 11100 11120 11100 11120 11100 11120 11100 11120 11100 11120 11100 11120 11100 11120 11100 11120 11100 11120 | 050 | 1194.02 | 1.39 | 262. | 399 | 10.50 | 42.00
41.75 | 00.0 | |] | | PLAN 1 | | 1. 1 | | | • ** | T ~ 1 | | 00.0 | | 2.5 | | 100 43.25 100.0 43.25 | | | | MAXEMUM | | | | - | | | | 1000 22.73 1100.7 22.73 1100.7 22.73 1100.7 22.73 1100.7 22.73 1100.7 22.73 1100.7 | | | KAI | FLOW CF 5 | | | | | | 7,44 | | PLAN 1 | D-2: | | | 398 | 1100-7 | 42.25 | | | and the grant designation of the contract t | } | | PLAN 1 | · · · · · · · · · · · · · · · · · · · | | | | 501 | 7 1 | | | | | | PLAN 1 | 1 | | | | | | | | | | | PLAM 1 *********************************** | | | *** | | SAFETY | | | | I | 35 T | | RATIO MAXIMUM MAXIMUM MAXIMUM MAXIMUM DURATION TIME OF RESERVOIR DEPTH STORAGE CUTFLUM OVER TOP MAX OUFFLOW T | PLAN 1 | ELEVATION
STORAGE | 101
109 | | | 15. | | | | [. | | ANTIO MAXIMUM MAXIMUM MAXIMUM DURATION TIME OF RESERVUIR DEPTH STORAGE CUIFLUM OVER TOP MAX C | | OUTFLOW | | •0 | •0 | | 2039 | | | | | .40 1090.91 0.00 bb6. 1170. 0.00 43.25 | RATIO
OF
OF | RESERVOIR
W.S. ELEV | MAXIMUM
DEPTH
OVER DAM | STORAGE
AC-FT | OUTFLOW
CPS | DURATION
OVER TOP
HOURS | MAX OUTFLOW
HOURS | | | | | .50 1102-10 1-10 755 2670- 2-25 42-25 62-25 62-25 72-11 765-08 4-08 853- 7251- 5-25 41-50 | | 1090-51 | 00.0 | 673 | 1170. | 00.00 | 43025 | 00.00 | | .3 | | | | 1102-10 | 2-11 | 762. | 2670•
3740•
7251• | 3.25 | 42.25 | 0000 | | F | | | | | | ; | | | : | • | | | | 10 | **** DOWNSTREAM CONDITION DUE TO OVERTOPPING ILAKE LOUISE) PLÂN 1 ASSUMES BREACH, PLAN 2 ASSUMES NO BREACH 0 15 0 0 0 0 0 | | 21.53 117 127 136 142 145 .05 | ROUTE THROUGH CUMMINGS POND 1. 1 -1191 -1 1192 1193 1194 1195 1197 1200 | 65 105 180 385
310 913
1195 1200 | 3.0 1.5 10
587 1350 1190 | ROUGH CHANNE | .06 1098 1140 4250 .022 | 110
400 | | .62
05 2.0 | COMBINING TWO HYDROGRAPHS 6 | INFICOR FROM SUBAREX NO. 3 | |----|--|--|-------------------------------|---|--|-----------------------------|--------------|-------------------------|------------|--|---------------|------------------------------|----------------------------| |----|--|--|-------------------------------|---|--|-----------------------------|--------------|-------------------------|------------|--|---------------|------------------------------|----------------------------| | | | 6+96
DIII | | 1018 | 938 | |---|---
---|---|--|---------------------------| | | - | - | | 359 | 379 | | \$0.
0. | 145 | | | 54 7018 | .02
374 938 | | . | 142 - 14 | 1103 -1093
2740 3010
1850 1105 | 190 233
1103 1104
1105 1104
1105 1 | | 940 3 | | | 136 | 1
101.9
2380
705
1101 | 1335
1102
1093
1093 | 350
480 | 370 (890 | | | AREA NO. 4 7 127 0 HYDROGRAPHS | AKE LÖUISE 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 1101.0
2.0
2.0
2.0
1.01.0 | 50 1040
50 1040
50 1040
50 1040 | 986
096 | | 2.0 | 117
117
2.0
2.0 | | in marin Ei d | 290
400
HNSTREAM | 100
100
710 | | 62 | 1 21.53 11.28 1 21.53 11.28 6 .62 505 2.0 7 COMBINING THREE | 8 | AND TO | 1020 40
1020 40
1020 40
1020 40 | 940 | | L 3 X X | 1 100 | Ki Ki Y4 1093 Y4 1093 85 1083 | | Y 363 | Y6 06
Y7 383
X7 383 | | • | - | | | | | | 0 C & C C C C C C C C C C C C C C C C C | 2 | 25 25 25 25 25 25 25 25 25 25 25 25 25 2 | | 2 2 2 2 3 3 | | | | | D-2 | 5 | | | | | | RATIOS OF PMF ROUTED THROUGH THE HESERVOIR AND DOWNSTREAM
DOWNSTREAM "CONDITION" DUE TO TOVERTOPPING "(LAKE LOUISE)
PLAN" I ASSUMES BREACH, PLAN 2 ASSUMES NO BREACH | NMIN IDAY JOB SPECIFICATION NMIN IDAY IMR IMIN M 15 0 0 0 0 | S 300 S | MULTI-PLAN ANALYSES TO BE PERFORMED NPLAN 2 NRTIO" 1 | 950 | 在中央中央市场中的市场 医中央中央中央中央中央中央中央中央中央中央中央中央中央中央中央中央中央中央中央 | SUB-AREA RUNDIF COMPUTATION | ISTAD ICOMP IECON ITAPE JPLT JPRT INAME ISTAGE TAUTO 1 0 0 0 0 0 0 | TUMG TAKEA SNAP TREDA TREPC RATTO ISNOW ISAME LOCAL 1.44 0.00 .44 0.00 0.000 0.000 | PHECIP DATA PPE PMS R6 R12 R24 R48 R72 R96 00 21.53 117.00 127.00 136.00 142.00 145.00 0.00 15 .800 | 20 | |---|--|--|---|---------|--|--|---|-----------------------------|--|---|--|-----------------------| | FLOOD HYDROGRAPH PACKAGE I HEC-1) DAM SAFETY VERSION LAST MODIFICATION 26 FEB 79 ************************************ | RUN DATE* 80/07/16.
TIME* 13-50-10. | RATIOS
DOWNST
PLAN I | NO NHR
288 0 | | | ************************************** | D-26 | | | HAI BOAHI | SPFE 000 COMPUTED BY THE PROGRAM 15 | LROPT STRKR
0 0.00 | | 28. | | | | | | | |--|--------------------|--
---|----------------------------|--|--------------| | RT10H# 2.00
AND H# 2.75 INTERVALS
.78 HOURS, CP# .62 VOL# 1.00
84. | | Hd1 | 1197.00 -1191.
1197.00 1200.00 1 | | COOL CAREA EXPL
0.0 0.0 0.0 0.0 | | | TP78 CP62, NIA. TP78 CP62, NIA. T.50 GRCSN05 NYOER CP AND TP ARE TC. 3.80 A W-PERIOD ORDINATES. LAG7 21875. | HYDROGRAPH ROUTSNG | ICOMP LECON LTAPE JPLT ICOMP LECON LTAPE JPLT ALL PLANS HAVE SAME ALL PLANS HAVE SAME ALL PLANS HAVE SAME ALL REGISSAME LECON LOPE ALL REGISSAME | 2 8 | 310. 913.
1195. 1200. | 1D COGW EXPW ELEVE 6 0.0 0.0 0.0 0.0 0.0 10.0 10.0 10.0 10.0 | 1350. 1190. | | STRIGE
STRIGE
STRICTENTS FROM GIVEN S
MIT HYDROGRAPH 17 END-0 | | ROUTE THROUGH COM | NSIPS 64.000 | 0.00 | CREL SPWI | TH 30° 587° | | APPROXIMATE CLARK CC | | | | EPENATION» CAPACITY FLOW | | CREST LENGTH | | } | | | | | 3 40 00 00 00 00 00 00 00 00 00 00 00 00 | | | | | | *** | | |----------------------|--|-------------------------------------|------------------------------|-----------------|---|----------------|-----------------|--------------|----------------|-------------|-----------|---------------------------------| | · | | ROUTE THROUGH CHANNEL" REACH" NO. | ROUGH CH | HANNEL" HI | EACH NO. 1 | Nerti ROOT | 92 | 1 | ì | : | | ٠ | | · † | | | | | | \\ | 1 | | i | . ! | ;
{ | :
:
:
:
:
:
: | | } | . - | | ISTAG 3 | LICOMP | TECON | ITAPE | JPLT | JPRT | INAME' I | 157AGE
0 | 14010 | ; | | | | | CLUSS | AVG | ALL PLANS
ROUT II | HAVE
NG DAT | SAME
A 10PT | dWdI. | | LSTR | | 1 | | | i
i | 0.0 | 0.000 | | - | -
i | 0 | 0 | | | | : | | | | | NSTPS
1 | NSTDL
0 | TVC | D.DOD | 2000 <u>°</u> 0 | 15k
0.000 | STORA 1 | SPRAT | | : | | DFPTH CA | NGRUAL DEPTH ERANNEL ROUTTNG | 11.46 | | | | | !
! | • | | | | | | | | | | | | • | | • | | | | • | | ON(1) | 00400
•0\$00 | ON(31 ELNVT | 1 . 7.1 | ELMAX
1140.0 | RLNTH
4250. | 3£L
02200 | | | | | | | | | | | | | | ~ | | | | | • | | | CR055
0. | CROSS SECTION COOMDINATES 574 EE
0.00 1140.00 116.00 1120.00
263.00 1100.00 400.00 1120.00 | 0040TNATES
U .119.00
0 .00.00 | 5574,E
1120,00
1120,00 | | 7574,ELEV-ETC
250.00 1100.00
700.60 1140.00 | 254.00 | 1098.00 | 1 : | 259.00 1098.00 | | | | | S10RAGE
1240.81 | 00.0 | 2,05 | | 6.79 | 22-12 | | 42.06 | 68.61 | 101 | 101.75 | 141.50 | 187.86 | | | 300.37 | 368,27 | 1.5 | 76.527 | 533.38 |)69. | 09.069 | 137.59 | 758 | 154.36 | 06.096 | 1117.25 | | OUTFLOW
442463-02 | 0.00 | 12.611 | 677 | 7.35 | 2042.48 | 96:01.57 | | 8414.02 | 13937.24 | | 21328.54 | 30802:56 | | | 56727.72 | 72386.65 | 91562 | 45 | 114443.67 | 141261-15 | ! | 172260.44 | 207690•66 | 1 | 247799.75 | 292832+35 | | STAGE 1 | 1098.00 | 1100.21 | 1102. | 2.45 | 1104.63 | 1106.84 | +8+ | 1109-05 | 1111.26 | 920 | 1113.47 | 1115.68 | | | 1120+11 | 1122.32 | 1124 | 14.53 | 1126.74 | 1128.95 | 6695 | 1131.16 | 1133.3 | .37 | 1135.58 | 1137.79 | | FLOW
462463-02 | 00.0 | 119.67 | | 677.35 | 2042.48 | 4530.98 | 96. | 8414.02 | 13937.24 | | 21328.58 | 30802.56 | | 1 | | | | : | | | | | | | | | | | tAUIO
0 | | | .00
M | | 00
07.
12.
12. | | | IAUTO | : | | • | |-----------------------------|---|----------|--|--|---|--|------|-------------------------|---|----------------------------|---------------------------|---| | SUB-AREA KUNOFF COMPUTATION | INFLOW FROM SUBAREA NO. 2 ISTAU ICOMP IECON ITAPE JPLI JPRI INAME ISTAGE TA 0 0 0 0 1 | REA . 57 | PHECIP DATA 1 SPFE PMS R6 R12 R24 R48 R72 R96 1 0,00 21.53 117.00 127.00 136.00 142.00 145.00 0.00 | PT STRKR DLIKK KTIUL ERAIN STRKS RTIOK STRTL CNSTL ALSMX RTIMP OF 0.00 0.00 1.00 .05 0.00 0.00 0.00 1.00 1 | CLARR COEFFICIENTS FROM GIVEN SNYDER CP AND TP ARE TC. 6.27 AND R. 5.12 INTERVALS | UNIT HYDROGRAPH 31 END-OF-PERIOD ORDINATES. LAG= 1.35 HOURS. СР= .62 VOL= 1.00 43. 85. 127. 157. 168. 155. 129. 106. 59. 48. 40. 33. 27. 22. 18. 15. | | COMBINE TWO HYDROGHAPHS | ISTAD ICOMP LECON ITAPE JPLT JPRT INAME ISTAGE 1A | SUB-AREA HUNOF COMPUTATION | INFLOW FROM SUBAREA NO. 3 | | | | | | TRSPC COMPUTED BY | LROPT | APPROXIMATE CLARE | D-29 | **** | | | | | - | | 2// | | | | | | | | | | | | |-----|--
--|--|---------------|--|--|--|--|-----------------------------|---------------------------|--| | | 1STAG ICUMP IECON TTAPE JPLT JPRT INAME ISTAGE IAUTO 6 0 0 0 0 1 0 0 | HYDEG TAREA SNAP TRSDA TRSPC RATIO ISNOW ISANE LOCAL TO 1 .40 0.00 0.000 0.000 0 1 TO 0 TO 0.000 0.000 0 TO 0.000 0.000 0 TO 0.000 0.000 0 TO 0.000 0.000 0 TO 0.000 0.000 0 TO 0.000 0 TO 0.000 0.000 0 TO | 0.00 21.53 117.00 127.00 136.00 142.00 145.00 0.0 PROGRAM 1\$.800 | 1.00 .00 0.00 | RECESSION DATA ORCSN= -405 RTIOR= 2.00 AND TP ARE TC= 7.11 AND R= 5.64 INTERVALS | 6. 23. 46. 70. 91. 103. 105. 9 56. 47. 39. 28. 28. 29. 19. 1 | | | SUB-ARIA RUNUIF COMPUIATION | INFLOW FRUM SUBAREA NO. 4 | | | | | 1 |] | | ! | | | | | |-------------|--|----------------------------------|----------------------------|------------------------------|-----------------------------|--|---------------------|----------|-------| | | | - | | | ı | | | | | | | | | | | | | | | | | · . | | | • | - | | | , | | | | | | | | | | | | | 1 | | | | | } | | | • | 36.
13. | | | | 2 စ | | | | | | | 7 | 4 | | | IAUTO | طي | | AT IN | . Å | | 00,1 | • • • • | | | | 1STAGE
0 | LOCAL | | - | 14 | | . 8 | 97 | | | | į | I SAME
T
R96 | 2 | ALSMX
0.00 | | | INTERVALS | • • • | | | | INAME | • | 0.0 | CNSTL
.05 | | | P INI | 7 1 | | | | | ISNOW _0 | 00.5 | - | | 2.00 | HOURS. | 69.
86.
20. | | | | מאשר | | 136.00 [42100 145.00 | STRTL
1.00 | 0 | - RT LOR= | 140 K | 269.
86.
20. | | | | JPL1 | RA110
0.000
R48 | 75100 | | A N | | 5 . T | | | | | : | DATA
TRSPC
0.00 | 60 | R
1.0% | MYURUGRAPH DATA
CP= 162 N | ATA
05 | TC. B. | 241
241
23 | | | | ITAPE | Ĭ 0 | 136. | EOSS DATA
STAKS
U-00 | UGRAP | RECESSION DATA | ARE
Tesi | | | | | :
: 85: | DROCHA
1RSDA
1.28
PREC1P
R12 | 127.00 | | | ECESS
ORCS | NO TO | 197
115
72 | | - | | I ECON | | | ERAIN | L SAL | , P | 5 S | | | . : | | QWO) | SNAP
0.00
R6 | 117.00 | 23
23 |
1 | RECESSION C
-1.50 ORCSN= | NYDEN CP AND TP AR
P-PERIOD ORDINATES | 144.
132.
31. | | | | : - | TAKEA
1.28
PHS | ln · | RT 15. | | | | | | | | 15140 | 37 | 800 | DL TKR
U. CU. | | STRT 0= | H GIVEN | 153 | | | | | TUMG
T
SPFE | 09:00 | | | | - 5 | | | | | | 700 | DORAM | ST KKR
0.00 | | • | C J EMTS
HY DROOM | 46.
177.
42. | 9 4 | | | | 1HYDG | 16. PR | | | | UNIT: | | | 3 | | | | 7.0 | LROP1 | 8 | | ואא כו | 12.
204.
48. | | | | | | TRSPC COMPUTED BY THE PROGRAM (8 | | | | APPROXIMATE CLARK COEFFICTENTS UNIT HYDROX | | : | | | | | d+oo | | | | X I MY I | | , | - | | | | TRSPC | | | | APPRO | | | | | | | | | , , , |) - 31 | - | | | - | | | لىتا. | المستعدد ا | • | لتستئسا | 1 | لننيب | ; | سنسا | أسنسا | į ----- | | | | | 1107-00 | 190.00 | | • | | | 1 | |---------------|--------|---|-----------------|---------|---------|----------------------|------------|-------------|---------|--------| | | . ! | | | - | • | ~ | | | | | | | TAUTO | | - | 1109.00 | 3340.00 | 3 ()
3 ()
3 () | | | | | | - | ISTAGE | LSTR | ISPRAT | 104.00 | 3010.00 | | | EXPL
0.0 | | | | ! | TNAME | | STURA-1093. | | ř | | | REA
U.O | | [
[| | | JPRT | dwd1 | TSK
. 0.000 | 1103.00 | 2740.00 | .020 | 35. | DOC CAREA | | | | | JPLT | SAME
'A
IOPT | × 02020 | 101.90 | 2380.00 | | 1105. | 0.0
0.0 | • | | | | TTAPE | HAVE
ING DÅT
ISAME | AMSKK
U. 000 | 7 | 23 | 705 | 11011 | 30 | | | | | TECON | ALC PLARS HAVE ST
ROUTING DATA
IRES ISAME | 146 | 1100.00 | 1660.00 | . 999 | 1100. | 00M | ·
·- | | | LAKE LOUISE | 1COMP | AV6.00 | NSTDL | 109800 | 1000.00 | 193. | 1093. | 20 | | | | | TSTAG" | 0.000 | NSTPS | 109 | 1000 | | • | 3 6 | | | | ROUTE THROUGH | | 0,00 | | 3082500 | 250.00 | • | 1090 | 1093.0 | | | | | | | | 1091.00 | 0.00 | 10 | 1085. | | | | | | | | | 4 | | CAPACITY* | ELEVATION. | | | | | | | | | 1110.00 | FLOW | CAP | ELEV | | | • | | | | | | | | | D-3 | | | | | | • | | •• | . 10PEL
1101.0 | DAM DATA COGD EXPU DAMMID 3.0 1.5 95. | IMWYD OH | ۵. | | | ; | | | |--------------|-------------------|----------|--------------|-------------------|--|---------------------------|-----------------------|------|--------|---|--------|--------| | CREST LENGTH | ĸ. | 35. | 15. | 105. | 135. | 190 | 190. 233. | 260. | 285. | ; | į | | | ELEVATION | 011 0 01011 | 7.1101.2 | 1101.5 | 1101.8 | 1102.0 | 1103.0 | 1104.0 | 110 | 1106.0 | | İ | :
• | | | i
:-
:
• | | BRW10
28. | 01 05° | DAM BREACH DATA 2 FLHM TFAIL WSEL FAILEL 50 1085-00 2-00 1093-00 1102-00 | TA
IL WSE
UU 1093•U | L FATLEL
U 11UZ+UU | • | | | i
: | 1 | . | 1185 118 | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | • | | - | | | | # 1 | | | | | | | - 1 |
--|---------------------------------------|---------|---|-------------|---|-----------|----------|------|--------|---|--|-------|-------|----|-----| | 3,2400, 3200, 3000, 4000 | 1-1 | | | 10) INTERPO | EACH | | KAPH | | POINTS | Y | | ERVAL | | | | | 1,1,1,1,1,1,1,1,1,1,1,1,1,1,1,1,1,1,1, | | 500. | 20 | | 34 | | *00 | .008 | •000+ | 4200 | 4400 | .0097 | 4800. | | | | 2.5.5.5.0
2.5.6.5.0
2.5.6.5.0
2.5.6.5.0
2.5.6.5.0
2.5.6.5.0
2.5.6.5.0
2.5.6.5.0
2.5.6.5.0
2.5.6.5.0
2.5.6.5.0
2.5.6.5.0
2.5.6.5.0
2.5.6.5.0
2.5.6.5.0
2.5.6.5.0
2.5.6.5.0
2.5.6.5.0
2.5.6.5.0
2.5.6.5.0
2.5.6.5.0
2.5.6.5.0
2.5.6.5.0
2.5.6.5.0
2.5.6.5.0
2.5.6.5.0
2.5.6.5.0
2.5.6.5.0
2.5.6.5.0
2.5.6.5.0
2.5.6.5.0
2.5.6.5.0
2.5.6.5.0
2.5.6.5.0
2.5.6.5.0
2.5.6.5.0
2.5.6.5.0
2.5.6.5.0
2.5.6.5.0
2.5.6.5.0
2.5.6.5.0
2.5.6.5.0
2.5.6.5.0
2.5.6.5.0
2.5.6.5.0
2.5.6.5.0
2.5.6.5.0
2.5.6.5.0
2.5.6.5.0
2.5.6.5.0
2.5.6.5.0
2.5.6.5.0
2.5.6.5.0
2.5.6.5.0
2.5.6.5.0
2.5.6.5.0
2.5.6.5.0
2.5.6.5.0
2.5.6.5.0
2.5.6.5.0
2.5.6.5.0
2.5.6.5.0
2.5.6.5.0
2.5.6.5.0
2.5.6.5.0
2.5.6.5.0
2.5.6.5.0
2.5.6.5.0
2.5.6.5.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.6.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2 | | 71 | | | • | • | - | • | • | • | • | • | • | | - | | 13.45.9.0. 13.45. | | | • | . • | • | • . | • | • | • | • | • | • | | | | | 12.15.15.15.15.15.15.15.15.15.15.15.15.15. | | | ı | | | | • | | • | • | • | | • | • | | | 2.5.6.7.5.00 2.5.6.7.5.00 2.5.6.7.00
2.5.6.7.00 2.5.6.7 | | 900 | . | | | | * | | | | | | | • | | | 2.5.5.5.5.5.5.5.5.5.5.5.5.5.5.5.5.5.5.5 | 42.6 | • 0 - 5 | | | • | | | • | • | • | * \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | | • | | | | 2.5.5.5.0
2.5.5.5.0
2.5.5.5.0
2.5.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0
2.5.0 | | 7 5. | | • | • | • | • | .• | • | • | • | • | • | | | | 13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50
13.545.50 | 3456 | 45.0. | | | | | 1 | | - 1 | | | | | | ļ | | 42.75 6. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. | | | | • | • | . ·ŧ | • | • | •1 | | | • | • | | | | 42.75 20
42.75 20
43.75 20
43.75 20
43.75 20
43.75 20 | | | • | | • | | | • | | | | | • | | | | 3.564.50
3.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564.50
4.564. | 3456 | 6 | | 90 | | | | | | | | | | | | | 2. 2. 2. 11. 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | 34564 | | • | <u>.</u> | • | • | • | • | • | • | | • | • | | | | 3.54.500
3.500 13.
3.500 13.
3 | 4.2.0 | 3 90 | • | 1 7 | • | | • | • | | • | • | - | - | - | | | 1. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. | 3456 | 000 | • | | | | | • | | - | | |
 | | | 42.92 11. 42.96 12. 43.00 13. 43.08 15. 43.13 16. 43.13 | | • | • { | ********* | | | | | | | | | | | 1 | | 43.96 12. 43.00 13. 43.00 15. 43.21 16. 43.22 16. 43.29 19. | • | | • | ·. | | | • | • | • | • | •. | • | | | | | | | | | 1. 1. 1. | | | | 1.00 | | | | 1 | • | | | | | | · ` | | | | | | | , | | | | | | • | | | | | • | | , | | | | | | | - | | | | | 80
90 | 43.0 | 4 14. | • | • | 6 | • | • | • | • | • | • | • | • | | | | 80
97 | | 14. | | | | | | | • | • | 100 | - | • | | 1 | | 20 CB | | • | | | , | > | • . | • | • | • | | | • | | • | | B | 43.1 | 3 16. | | • | • | | | | • | | - | • | • | | ! | | | | :: | | . • | • | | • | • | • | • | • | • | • | - | | | 500000000000000000000000000000000000000 | | : : | | • | • | | - | | | | | | | 1 | | | | 4302 | 116 | • | • | | 60 | • | • | • | • | • | • | • | | | | 20 | | | | | | • | • | | :• | • | • | . · | | Ē | | | | | | | - | | | | 1 | | | | | | • | | | | 43.2 | : | • | • | • | | • | | | • | • | • | | | | | | | | - | • | | | | | • | • | • | | | | l | | | | | • | | • | • | •.
· | , . | • | • | | - | | | - | | | | | | | | • | : | | : | | | ; | • | -! | | | | | | | - | | | | | | | • | | | | | | | | ` | | | | | | | ٠. | 1 | | : | : | : | ! | | | | | - | | | | | | | | | | | | | | | 13.5 22.
13.5 22.
13.5 22.
13.7 23.
13.7 23.
13.7 23.
13.7 23.
13.8 23.
13.8 23.
13.8 23.
13.9 2 | | | | | B 0 B 0 B 0 B 0 B 0 B 0 B 0 B 0 B 0 B 0 | 90 90 | | | • | |--|--|--|----------|-----|-------------
--|---|--|---------------------------------------|---| | 13.46 2.4
13.50 2.7
13.50 2.7 | | | | | | | 90 | | | | | | 13.00 27
13.10 27
13.10 27
13.10 20
13.10 | | | | | 9 0 8 0 8 0 9 0 9 0 9 0 9 0 9 0 9 0 9 0 | 90 | | | | | 3.5.7.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2 | | | | | | 9 0 8 0 8 0 9 0 9 0 9 0 9 0 9 0 9 0 9 0 | 90 | | | | | 13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57.23
13.57. | 13.34.25. 13.35. 13.35.25. 13. | | | | | 0 g 0 g | 90
90 | | | | | 13.50 22. 13.50 22. 13.50 22. 13.51 30. 13.51 | 13.50 22: 13.50 22: 13.51 23: 13.52 23: 13.52 23: 13.52 23: 13.52 23: 13.52 23: 13.52 23: 13.52 23: 13.52 23: 13.52 23: 13.53 23: 13.53 23: 13.54 23: 13.55
23: 13.55 | 43.58.27
43.58.27
43.63.28
43.71.30
43.79.32
43.89.33 | | | | 0 B 0 B 0 B 0 B 0 B 0 B 0 B 0 B 0 B 0 B | 90 | | | | | 13.56 27. 13.17 29. 13.17 30. 13.17 30. 13.18 30. 13.18 30. 13.18 30. 13.18 30. 14.18 40. | 13.56.22
13.00.23
13.00.23
13.00.23
13.00.23
14.00.33
14.00.33
14.00.33
15.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00.33
16.00. | 43.58.27
43.63.28
43.67.29
43.71.30
43.79.32
43.83.33 | | | | 08
08
08 | 90 90 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | • | | 13.5 2 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 | | 63 65 28
63 67 29
63 71 30
63 79 32
63 63 33 | | | | | 90 | | | | | 13.17.29
13.17.30
13.18.30
13.18.30
13.18.30
14.17.31
14.18.30
15.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18.30
16.18. | 13.17 30.
13.17 30.
13.18 33.
13.18 33.
14.18 33.
15.18 33.
16.18 33.
17.18 33.
18.18 34.
18.18 34.
18.18 34. | 63.653.28
63.67.30
63.75.31
63.75.31
63.63.33 | | | | 09 | 90 90 | | | | |
43.17.39
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.17.30
43.10
43.10
43.10
43.10
43.10
43.10
43.10
43.10
43.10
43.10
43.10
43.10
43.10
43.10
43.10
43.10
43.10
43.10
43.10
43.10
43.10
43.10
43.10
43.10
43.10
43.10
43.10
43.10
43.10
43.10
43.10
43.10
43.10
43.10
43.10
43.10
43.10
43.10
43.10
43.10
43.10
43.10
43.10
43.10
43.10
4 | 13-17-29
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17-30
13-17- | 63.67 29.
63.71 30.
63.75 31.
63.79 32. | | | | 08 | 90 90 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | | | 43.75 31.
43.75 35.
43.96 36.
44.00 37.
44.00 37.
44.00 38.
44.00 37.
44.00 37.
44.00 38.
44.00 38. | 13.73 33.
13.73 33.
14.73 41.
14.73 41. | 43.79 32
43.79 32
43.69 33 | | | | | 90 90 | | | | | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 13 17 30
43 19 32;
43 19 32;
43 19 32;
44 10 37;
44 10 39;
44 39;
4 | 43.79 32.
43.63 33. | | | | | 90 | | | | | 13.33 33. 13.33 33. 13.55 36. 14.00 37. 14.00 37. 14.00 39. | 13.3 33.3 33.3 33.4 3.6 3.6 3.6 3.6 3.6 3.6 3.6 3.6 3.6 3.6 | | | | • • | | 90 • | | | | | 1.19 2.19 2.19 2.19 2.19 2.19 2.19 2.19 | 43.95 35
43.96 35
43.96 35
44.97 45
44.97 | 43.75 91
43.79 32
43.63 33 | | | • | | 90 • 08 | | | | | 43.79 33.
43.00 33.
44.00 30.
44.00 30. | 43.19 32.
43.56 35.
43.56 36.
44.00 39.
44.00 39. | 43-79-32- | | | | | 90 • . | | | | | 43.75 33. 43.05 33. 43.06 33. 44.00 33. 44.21 41. 44.21 41. 44.21 42. 44.21 43. | 43.92 35
43.92 35
43.92 35
44.06 36
44.06 36
44.17 31
44.17 | 43.83 33. | | | | | 90 • 08 | | | | | 1.83 33. 4.39 35. 4.39 36. 4.30 36. 4.31 42. 4.33 43. 4.33 43. | 1.05 33. 4.06 36. 4.08 30. 4.17 40. 4.21 42. 4.23 43. | 63.83 33. | • • • • | | | | 80 · | | | - | | 4.00 37 4.00 39 4.17 41 4.25 43 4.29 44 4.29 44 4.29 44 4.29 44 4.29 44 4.29 44 4.29 44 4.29 44 4.29 44 4.29 44 |
43.96.36
43.96.36
44.00.37
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00.39
44.00. | 43.83 33. | • | | | | 90
90 | | | | | 13.96.36
13.96.36
14.06.38
14.08.39
14.17.41
15.25.43
16.25.43
16.25.43
16.25.43
16.25.43
16.25.43
16.25.43
16.25.43 | 43.96.36
43.96.36
44.00.37
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00.33
44.00. | | | | | | 8 | | | | | 13.96 36
13.96 36
14.00 31
14.00 31
14.21 42
14.22 43
14.22 43
14.22 43
14.22 43
14.22 43
14.22 43 | 4.95 35
4.00 37
4.00 37
4.0 | | | | | | 10 | | | | | 13.92 35. 13.96 36. 14.06 36. 15.00 37. 16.01 36. 16.22 43. 16.22 43. | 4.392 35. 4.306 37. 4.00 36. 4.00 39. 4.17 41. 4.17 41. 4.18 42. 4.18 43. 4.18 45. 4 | 470 BB 744 | | • | | | - | | - | | | 4.96 36
4.96 36
4.00 38
4.00 39
4.17 41
4.22 45
4.22 45 | 4.96 36
4.96 36
4.00 37
4.00 39
4.00 39
4.17 41
4.29 44
4.29 44
4.39 45 | | <u>.</u> | 1 | • | | | | | | | 43.96 36. 44.08 39. 44.08 39. 44.08 39. 44.21 42. 44.21 42. 44.29 44. | 13.96.36
14.00 37
14.00 39
14.17 11
15.17 12
16.29 44
16.39 45
16.39 45
16.39 45
16.39 45 | - | • | | | * * * * * * * * * * * * * * * * * * * | | C. I. S. | | | | 44.00 37.
44.00 39.
44.00 39. | ## 100 37. | | | | .• | | • | | • | | | 4,04 34
4,04 34
4,08 39
4,13 40
4,13 43
4,13 43
4,13 43
4,13 43
4,13 43
4,13 43 | 4.06 36
4.08 39
4.08 39
4.01 30
4.01 40
4.02 43
4.03 43
4.03 43 | | | | | : | ٠ | | | | | 4.00 39
4.00 39
4.17 41
4.21 42
4.22 43
4.33 45 | 4.08 39.
4.08 39.
4.17 41.
4.25 43.
4.39 45. | 64.00 37 | | | | | • | | • | | | 6 10 10 10 10 10 10 10 10 10 10 10 10 10 | 64.17.41.41.42.42.42.42.42.42.42.42.42.42.42.42.42. | | | | | | | | | | | 44.08 39. 44.27 41. 44.29 44. 44.33 45. | 4, 08 39. 4, 17 41. 4, 17 41. 4, 17 41. 4, 18 45. 4, 19 45. 4, 19 45. | **** | | | | | | | | | | | | | | | - | | • | | | | | | | **** | • | • | •. | • | • | • | • | | | 90 | 90 | 1 0 7 E 1 - 7 7 | • | | | | | | | | | The state of s | | | | | | 90 | 90 | 44.21 42. | • | • | • | | • | • | • | | | 90 | 90 | •••••• | | | • | • | | | | | | | | 44.25 43. | | | • | | | | • | | | | | •••••• | • | . • | | | • | | | | | | | 44.29 44. | • | | | | | | | | | | | | | | | | | • | - ; | | | | | **** | • | • | • | • | • | • | • | , | | | | 77.46.73 | | | : : : : : : | | | | · · · · · · · · · · · · · · · · · · · | | | | | 410 20 400 | • | • | • | • | • | • | • | | | | The community of the contract | • | <u>-</u> | | | | _ | | | • | | TATE CONTROL OF THE PERSON | | | | | | : | | | | * | | | ROUTE DOWNSTREAM | M REACH 1 | | . ! | : | ì | ; | | | • | |---|--|------------------------|---------------------|---------------------------------------|--------|----------------|----------|---------|---------|-----------| | | 15TAU
10 | I COMP | 1ECON
O | ITAPE J | י דוקנ | JPRT 1 | INAME I | ISTAGE | 14010 | | | | 4085 CL055 | AV6
0.00 | ALL PLANS
ROUTIN | HAVE SAME
IG DATA
SAME | 190 | 0
0
 | T.STR 0 | | | | | NSTPS | NSTDL | 146 | AMSKK
U.UDO 0. | o 000. | 15K
0.000 | STORA | SPRAT | | | | | | | | | | | | | | | | 2 | ONI ST ELNUT | ELMAR | RLNIH | , , , , , , , , , , , , , , , , , , , | | | | | | , , | | CROSS SECTION COORDINATES51A-EL 0-00 1050-00 290-00 1040-00 363-00 400-00 1040-00 | ORDÍNATESSTA EL
290-00 1040-00 | ELEV-STA:
70 350:00 | **ELEVETG | 00-8101 00-986 | | 359.00 1018.00 | 1016.00 | | | | | STORAGE
1188-43
1615-36 | 132000 | 5.48 | 207.37 | 18.98 | | 312.24 | 316 | 16.95 | 62.044 | 70.46 | | OUTFLOW 0.00 | 113.94 538
28282.46 35209 | 538.74
35209.37 | 1343.47 | 2610.48 | | 4415.57 | 87917.95 | | 9920.12 | 132326.96 | | STAGE 1018.00
1037.89 1040:11 | 1020.21 10101111011111111111111111111111 | 1022.42 | 1024-63 | 1026.84 | | 1029-05 | 1031.20 | 1031.26 | 1033.47 | 1035.68 | | FLOW 6.00 | 713.94 | 538.74 | 1343.47 | 2610.48 | | 4415.57 | 81917.95 | | 9920.12 | 13750-62 | | 159860.42 | | | | • | | | | | | | | | 1 | + | : | ; | HYDROGRAPH ROUTING | H ROUTI | 9 | | | + | : | t | 1 | |----------------------|-----------|-------------------------|----------------|------------------|---|-------------------------------|---------|--------------|-----------|------------|------------|-----------|--------| | | | ROUTE DOWNSTREAM R | STREAM RE | EACH 2 | ٠ | | | | | į | | | | | | | | 151AG 1C | COMP
1 | IECON I | , | | JPRT
0 | INAME I | STAGE
0 | TAU10
0 | - | | | | | OLOSS CI | CLUSS
0.000 | 9000 | CL PLANS HAVE S ROUTING DATA IRES ISAMF | HAVE SAME
NG DATA
ISAMF | 1001 | 1 PMG | | LSTR | | | | | | • | | · • | STOL | LAG A | AMSKK
U. 660 | 0.00° | 75K
0.000 | STURA 1 | SPRAT . | | | | | NORMAL DEPTH CHANNEL | | ROUTING | | • | | | | - 1 | | | | • | | | 00 00° | ON(2) | ON(3) ELNVI | E.L. | MA×
0.0 | ISUD OU | SEL
0000 | ī. | | | | 88085 | SECTION | OORDINATES- | STA ELE | VistA | ELEVETC | | | | | | | | | | 00.00 | 00-036 00 | 00 940.00 710.00 960.00 | 960-00 | 370.00
890.00 | 980.00 | 374.00 | 938.00 | 379.00 | 00.856 | | | | | | STORAGE
1404-15 | 507.19 | 61615 | 735. | .39 | 32.01 | 80 | 64.73 | 1118.92 | | 1257.76 | 233.22 | 312.83 | | | OUTFLOW | 0000 | 114.38 | 833. | 946 | 3005.68 | 7315 | 11.6 | 14342.33 | 24605.76 | | 38586.41 | 56734.97 | | | 179478-69 | • | | • | | | | | · | | | | | | | 107 | 107464.89 | 144058.15 | 185749, | 2 050 | 232502.60 | 284366-29 | | 341404.53 | 403642.42 | - | 41(313.61 | 544355.52 | | | STAGE | 00.866. | | 942. | . 24° | 69.446 | 76 | 58.976 | 949.05 | • | 92.156 | 953.47 | 955:48 | :
; | | | 960-11 | 962.32 | 764• | 53 | 966.74 | 96 | 464.95 | 9/11.16 | ; | 913.37 | 975.58 | 911-119 | | | FLOW | 00.00 | 114,38 | 833 | 940 | 3005.68 | 731 | 1315.71 | 14342+33 | 24605.76 | : | 38586.41 | 16.46196 | | | 679478-69 107 | 107404.R9 | 144058.75 | 185749 | . 50 | 437507.460 | 284366+29 | 6.29 | 341404+53 | 24.569804 | | 471313.07 | 544355455 | | | COMPUTATIONS | |---| | PEAK FLOW AND STORAGE LEND OF PERTUD) SUMMARY FOR MULTIPLE PLAN-RATIO ECONDATIONS FLOWS IN CUBIC FEET PER SECOND TOTALS BERS DER SECOND! ANEA IN SQUARE MILLS ISMUARE KILOMETERS) | | D OF PERTUD) SUMMARY FOR MULTIPLE PLAN-RATTO IN CUBIC FEET PER SECOND ICHBIC METERS PER SAMEA IN SOUARE MILLS ISUUARE KILUMETERS) | | END OF PERIOD) SU
DWS IN CUBIC FEET
ANEA IN SOUAH | | STORAGE (| | PFAK FLOW AND | | | | STATION AREA HYDROGRAPH AT 1 10141 | | | | | |--|-----------|--|--|--| | | | | RATIOS APPLIED TO FLOWS | į | | 1 1014 | T PLAN RA | ************************************** | | | | The same of sa | | 697.
25.3931 | | | | | - | 897.
25.3911 | | The state of s | | ROUTED TO 2 1.44 | | 11.291
1990
11.291 | | | | ROUTED TO 3 | | 398.
13.27)1
398.
11.27)1 | | | | HYDROGRAPH AT 4 .57 | | 24,991 | to the second of the second of the second of the second of | | | | | 24.991 | | | | Z COMMINED 5 1-01 | - ~ | 1145. | | | | HYDROGRAPH AT 6 + 00 | | 5866
16-591
5866
16-591 | | | | HYDROGRAPH AT 7 1.28 | 2.2 | 1697.
48.05)(
1697.
48.05)(| | | | 3 COMBINED 6 5.6971 | 1 69 | 3398.
96.2311 | | | | - | | | - | | | | | | | | | | | | | - | |-------------------|----------------------|---------|---|--|----------------|---------|------------------|-------------------|-------------|---------------------------|-------------|---------|----------------|-------|---|---| | | | - | of
Une
RS | 00 | | | of
URE | 0 . 00 | | | | | | | | | | | DAM
•00
12• | • | MAX OUTFLOW FAILURE HOURS | 00.00 |).
Э. | 65. | 1 LOM 1 | HOURS HOURS | ~ | | | | | | | | | (| 1193
1193 | 59 | DURATION 1
OVER TOP MAX
HOURS | 10.50 | SF TOP OF DAM | 212. | . ž č | HOURS
10.50 | m | T 1ME
HOURS | 42.25 | | TIME | 42.25 | - | | | C CUMMING 8 POND) | | •0 | H MAXIMUM
E OUTFLOW
CFS | 399 | SPILLWAY CREST | 0. | ₹5
`- | CFS | STATION | MUH MAXIMUN | 398. 1101.3 | STATION | HUM MAXIMUN | 398. | | | | SUMMARY OF | INITIAL VALUE | •0 | DLPIH STUNAGE
VER DAN AC-FT | 1.89 | INJTIAL VALUE | 113. | Σ 07 | •39 AC-FT. | PLAN 1 | MAXIMUH
MATIO FLOWACES | 36 . Od• | PLAN 2 | HATTO FLUMICES | 96. | | | | • | ELEVATION
STORAGE | DUTFLOW | MAXIMUM MAXIMUM
RESERVOIR DLPIH
W.S.ELEV OVER DAN | | | STORAGE | | Noboelev Over Dam | | | | | | | | | | | • | | RATIO MA
OF RESI | .50 | | | RATTO MAI | - 064 | .` | | | | | | ٠ | | | | PLAN 1 | | | | PLAN 2 | | ·• | | | | | | | | | | | | u. | | | ALIEN AND AND AND AND AND AND AND AND AND AN
| ă. | | | |)-41 | | | | | | | | | | | OF TIME OF TELONE FAILURE RS | 90 \$ \$ 42.50 | | | OF I | HE TO HOURS | | | | | | | - | |-------------|---|---|----------------|---------------------------|-------------|----------------------|---------------------------|------------|-----------------|-------|------------|------------------------|--------|--| | | 10P OF DAM
1101.00
705. | DURATION TIME OF OVER TOP MAX OUTFLOW HOURS | 1.50 | 10P OF DAM
1101.00 | 705
2039 | DN TAX | HOURS HOURS 42.75 | | TIME | 44.50 | | PIME | 42.75 | TIME
HOURS | | LOUISE DAM) | SPICLWAY CREST
1093.00
193.
0. | HAXIHUH DUR
OUTFLUM OVE
CFS HO | . 6779. | SPILLWAY CREST
1093.00 | 00 | MAXIMUM DUR | 2670. 2 | STATION 10 | IMCH
F.F.T. | | STATION 10 | STAGE OF T | 1026.9 | MUM | | CLAKE CE | VALUE
• 00
• 3•
• 0• | HAXTMUM
STURAGE
AC-FT | 100 | VALUE. | 00. | MAX I MUM
STURAGE | 745. | PLAN 1 | O. T. PLOWICES. | · | PLAN 3 | MAX THUM
O FLOW CFS | 2667. | MAXIMUM
FLUM.CFS | | | NO NO | H HAXIMUM
IR DEPTH
EV ÖVEN DAM | | INI | 00 E | - | EV - 6VER DAM
0 - 1-10 | | | 0.00 | | RATIO | • 50 | HATIO | | | ELEVATION
STORAGE
BOTFLOW | TO MAXIHUM -
F RESERVOIR
IF W.S.ELEV | 1102001 | ELEVATION | | . 6 | O TOTAL | | | | | | | a de la companya l | | | | NATIO
OF
PMF | | 2 | | RATIO
UF | | | | | | | | | | | PEAN | | | PLAN | | | | • | | · | | • | | | | | | ſ | • | | | | | | | 1 | | | | | | | | ſ | 1 | | |-------|-----------|------------|------------|----------|----------|-----|----------|--------|----------|--------|-----|---|----------|---|----------------|----------|--------|----------|--------------|--------| | | i | | | | | | | | | • | | | | | • | | | : | | | | | : | | | | | | | | | | | • | | | | | | : | | | | ļ | į. | į | | | | • | | | ; | | | | ٠ | | | | ļ | | • | | | Ì | : | | | ļ | | | | | | | | | | | | | | | | | | ١. | : | : | • | | | | | i | | | | | , | | | | , | | | | | ι. | | | | | | | <u>'</u> | i
Í | - | ! | | | | | - | • | | | | | | ! | | | | | - | | | | | | 40. | | | | | | ! | | | | | | | | | | | | | | -4 | ·
! | | | | | | | | : | | | | | - : | : | | | | | | | = | | | | | | | ! | : | | | | | j. | 1. 1 | ļ | | - | | | | | القرية ا | | 4.5 | | | | ية
2 | | | ! ! | I | | | | . : | - ; | | | N 12 | , | | } | | | *** | | | | | , | | | <u> </u> | | | ļ | 2 , | : | | | | | | | | | | - | | | | į | | | | | | i | ! | | | | | | | | | , | | | | | | • | !
! | · · | | | | 56 | i | | 2 3 | | | | | 1 | | | | | | | | i | | | ı | | | 44.50 | : | TIME | 43.00 | : | | | ₹.
i | | | | | | | İ | | | :
: | | | | | | 7 | • | | | | | | | | | | - | | | - | ! | 1 | | | | | 945.5 | | MAXIMUM | 944.3 | | . 1 | | | | | | | | | Ì | | | i | | | | | 6 | 2 | X | AGE 4 | | | | | | | | | | | | | ;
; . | ļ. | | | | | | Services: | < : | S | : | | | | | | · | | | | | | 1 | ;
; | : | | | | • | | n
E | ທ • | | | | | | | | | | | | | | ! | | | | | 4626. | • | MAXIMUM | 2652 · | | i. | | - | | | | | | | | | | | | : | | | - | | v ₹ | ر
ا | | | | | | - | | | | | ļ | | | | | | | | İ | | , , | | | | | | | - 0 | - | | | | | | ! | | | | | | 2 | | L (| 8AT 10 | | : | | | | | | ~ | | | _ | | į | - | | | | | i | . : | | ≼ | ĺ | | | | | | · | 7 | | | | | 1 | - | : | , | • | | | | ●. | | | | | | j | | | | | | - | | j | | | | | | | } | | | i
ì | i .
! | | | | | | | | | | | | | 1 | 1 | | | ! | • ; | ! | : | ! |
 | | | | | | 1,3 | | | 1 | 1 | | | | • | | | | | | _ | | | | T | | | ٠. | | Ì | | | | | | | | ! | | ŀ | : | | • | | • | · | | | | | | | | | | | | | i
• | 1 | |]. | | | | ļ | • | | | . , | | *** s | | | | 1 | | | | | Ì | } | | ! | - | | • | | | | | 1 | | • | **3 | | | 1 | | l | 1 | | | : | | • | • | | | | | | * | 1 | | | | | | | | ļ | | ' | | ·
{ | | | | | | | | | 1 | 1 | | - | | | | 1 | | | | | | | | i | . 1 | | , | į | | i . | , , | | | | | | <u> </u> | | T _T | | | | | i | | ĺ | | | | . | · . | 7. | | | | | 200 | | - | 1 | | | | | | | | ŀ | . | | | | | | | | | | 300 | ľ | | | | | | } | | | | -{ | | | | | | | | | | | | | | 1 | | | | 4 | [| } | | 1 | | ا | | D-43 | | | <u> </u> | | ــــا | 1 | غندا | j | سسنت | ı | | | • | | | | | | | • | | | | | | | - | | | - | | | APPENDIX E DRAWINGS VE. Surres of the seconds FROPOSEL DAM SECTION & HOFFMAN MARM E-2 GOERING FRANKLIN LONGITUDINAL SECTION PROPOSED DAM VINGER & HOFFMAN FARM NALIN I'ME LUZERNE CO. PA. 10 CONTREP 1915. A CUltula made Eng. WILKES BARRE, PA. E-3 HARL PATE ESTIMATED QUANTITIES 400 CHINGS TRONCH ENCAMPTON 1900 - EMILYMY 200 - CONCRETE 1:2:4 100 - CONCRETE 1:2:4 100 - MAD EMP 200 - MAD EMP 200 - STRIMMING 100 LALPE SPCIAME 10 - MAD CATE WALVES CROS PROP GOERINGER & FRANKLIN TWI SCALE: /"+4" CROSS SECTION PROPOSED DAM VGER & HOFFMAN FARM NUMBER 1925 AC Windownule Sugri E-4 L. ROBERT KIMBALL & ASSOCIATES CONSULTING ENGINEERS & ARCHITECTS AD-AU91 448 KIMBALL (L ROBERT) AND ASSOCIATES EBENSBURG PA F/6 13/13 NATIONAL DAM INSPECTION PROGRAM. LAKE LOUISE DAM (NDS ID NUMBER--ETC(U) SEP 80 R J KIMBALL DACW31-80-C-0020 NL MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A APPENDIX F GEOLOGY ## General geology Lake Louise and its dam lie within the (Glaciated) Low Plateaus Section of the Appalachian Plateaus Physiographic Province. This area is characterized by broad anticlines and synclines and little, if any, faulting. There are no known faults in the vicinity of the dam. The rocks underlying the lake and dam consist of the Devonian aged Susquehanna Group. This is a complex unit of conglomerate, sandstone, siltstone and shale. The usually well developed bedding ranges in thickness from less than one to over fifteen feet. The well developed joints are regular and closely spaced in the shales and siltstones. They are vertical or steeply dipping and usually form a blocky or platy pattern. The shales disintegrate rapidly, but the siltstone, sandstone and conglomerate are fairly resistant to weathering. The rocks of the Susquehanna Group form a good foundation for heavy structures if excavated to sound material and the shales and siltstones are kept water free. The interstitial porosity of the coarser rocks is low, but joint development has created a medium level effective porosity. GEOLOGIC MAP OF THE AREA AROUND LAKE CATALPA DAM AND LAKE LOUISE DAM Oswayo Formation Oswayo r oremation. Brownish and greenish grap, fine and medium grained anadetones with some sheles and scattered calcarenus lense; includes red sheles which become more numerous castward. Relation to type Quego not proced. Catakill Formation Chiefly red to brownish shales and sandstones; includes gray and greenish sandstones tongues named Elk Mountain, Honosdels, Shohole, and Dolowers River in the east. Marine heds Gray to dive brown shales, graywackes, and sandstones; contains "Chemung" beds and "Portage" beds including Burket, Brallier, Harrell, and Trimmers Rock; Tully Limestone at base. SCALE 1:250,000 Susquehanna Group Parted line is "Chemung-Catchill" con-tuet of Second Pennsylvania Survey County reports; barbs on "Chemung" side of line.